

PAGE 1

Archery Australia
2017 – 2021 Strategic Plan

Integration of Archery in Australia

PAGE 2

CONTENTS

Archery Australia Mission 3
Archery Australia Vision 3
Key Business Drivers - Key Strategic Areas 4
Guiding Principles 5
Planning Considerations 5
What is Success? 6
Key Drivers of the Strategic Plan 7
Strategic Areas 11
Strategic Objective 1: Governance 12
Strategic Objective 2: Excellence 13
Strategic Objective 3: Participation 14
Strategic Objective 4: Sustainability 15
How Do We Get There 16
Our Values 17
Cultural Framework 18
Roles and Responsibilities 19

PAGE 3

OUR VISION

Archery is a mainstream recreational and competitive sport

OUR MISSION

Archery Australia will provide the leadership and tools to make archery
a sport people want to participate in and contribute to

OUR VALUES

¶ We value and support our volunteers and staff

¶ Provide a pathway to help our members achieve their goals

¶ We will treat all with respect and equity

¶ We strive for excellence and professionalism at all levels

Archery Australia Inc

FOUNDED 1948

INCORPORATED 1984

Regional Governing Bodies

Archery NSW
Archery ACT
Archery Victoria
Archery Tasmania
Archery South Australia
Archery WA
North Queensland Archery Association
South Queensland Archery Society

PAGE 4

KEY STRATEGIC AREAS

1. Governance

2. Sustainability

3. Development and Growth

4. Archery Performance Pathway

PAGE 5

GUIDING PRINCIPLES

While developing this plan Archery Australia has been mindful of the
following guiding principles:

¶ Archery Australia is the recognised governing body for Archery in
Australia

¶ Archery Australia is in partnership with World Archery (formerly
FITA), the Regional Governing Bodies (RGB) and local clubs for the
development and implementation programs to advance and
progress the sport.

BEHAVIOURAL AGREEMENT

The Archery Australia Board and RGBs have agreed to adhere to the
following behaviours in order to achieve success.

We are all Archery Australia.

We agree to

¶ Take Responsibility at all times

¶ Listen and really understand the other point of view

¶ Be open and honest

¶ Be polite

¶ Strive for consensus

¶ Be open and throw out preconceived ideas

¶ Talk positives

¶ Take the best of combined ideas

PLANNING CONSIDERATIONS

A detailed Action Plan followed by Annual Budgets and Costed

Operational Plans will be developed to complement this Strategic Plan.

PAGE 6

Measurers of Success?

Satisfied members and supportive clubs

More participants and membership growth with access to all

Diversity and equity

Competitiveness and elite success

Well managed Clubs, Regional Governing Bodies an d Archery

Australia as the National Sporting Organisation with united

relationships

Self reliance and effective revenue streams

Governance

Stable relationship with partner organisation

PAGE 7

Key Drivers of the Strategic Plan

This rolling Strategic Plan is based on a number of key drivers aimed at advancing the
development and management of the sport in Australia finalised each year at the National
Strategic Planning Meeting which encompasses input from RGBs.

They are summarised below:

¶ The need to further ongoing improvement and reform at all levels

¶ The Strategic Plan for Archery Australia will cascade to RGBs and clubs who will
implement into an integrated planning framework

¶ Local clubs will be accredited with the RGB and Archery Australia

¶ The roles, responsibilities and accountabilities of clubs, RGBs and Archery Australia
will be defined and enshrined into the various constitutions, policies and rules.

The roles, responsibilities and accountabilities of the key entities within Archery Australia
need to incorporate:

Local Clubs

¶ Promote and market archery in the local community

¶ Organise events and activities for all members and the public

¶ Deliver Archery Australia accredited programs for beginners and the public

¶ Deliver Archery Australia accredited coaching programs with accredited archery
instructors

¶ Abide by Archery Australia policies, standards and programs

¶ Be accredited with Archery Australia and meet minimum accreditation standards
within a club star rating system

¶ Provide regular reporting of activities, membership and participation rates to
Archery Australia

¶ Be the voting delegates at General Meetings, Special General Meetings and Annual
General Meetings of their Regional Governing Body

Recognised Governing Bodies

¶ Oversee and monitor Club Accreditation and the implementation of national
standards, policies and programs by clubs

¶ Promote best practice for clubs

¶ Provide development opportunities for archers and instructors

¶ Promote archery in the broader community and to State funding bodies

PAGE 8

¶ Assist and support the growth of clubs

¶ Organise State Championships and other competitions

¶ Host national events on behalf of Archery Australia

¶ Recruit and train archery instructors and coaches

¶ Assist in the recruitment of archery officials

¶ Implement National Pathway Programmes

¶ Contribute to the development and annual review of the Strategic Plan and
implementation the plan

¶ Adopt the Archery Australia Strategic Plan as the template for their own RGB
Strategic Plan and cascade it to their clubs to do likewise

¶ Provide regular reports to Archery Australia

¶ Be the voting delegates at General Meetings, Special General Meetings and Annual
General Meetings of Archery Australia

Archery Australia

¶ Provide overall strategic leadership for archery in Australia Corporate ownership of
the brand and its products

¶ Develop and implement the National Strategic Plan

¶ Develop, communicate and promulgate national policies, standards and programs

¶ Establish and maintain relationships with the Australian Sports Commission,
Australian Institute of Sport, Australian Olympic Committee, Australian Paralympic
Committee, Australian Commonwealth Games Association, Archery Alliance and
other archery organisations, including the international archery body, World Archery

¶ Promote archery in the broader community and to corporate sponsors

¶ Maintain direct communications with all affiliates, members, clubs and Regional
Governing Bodies

¶ Develop and deliver a high performance program for elite athletes

¶ Set standards and select athletes to represent Australia at international events
including the Olympic and Commonwealth Games, World Cups and World
Championships

¶ Facilitate the running of national championship and other national events

¶ Develop and implement standards for officials, coaches and club administrators

¶ Provide for the recruitment and retention of staff including a CEO and other key
personnel

PAGE 9

¶ Establish Committees to assist in the development of standards and the
management of programs and policies

¶ Manage a national membership system.

PAGE 10

STRATEGIC AREAS ς Key Focus Points

The key focus points for the future we wish to create for Archery
Australia are:

1. GOVERNANCE

- Archery Australia the NSO
- Simplification of management processes at all levels
- Attract and retain young volunteers for succession
- Attract and use best management skills

2. SUSTAINABILITY

- 20,000 members
- Many high level coaches in every club
- Strong Club communities
- Commercially sustainable sport

3. DEVELOPMENT AND GROWTH

- National competitive league
- Greater participation from all parts of the community

4. ARCHERY PERFORMANCE PATHWAY

- Australia becomes main player internationally
- Win medals at every world championship

These key focus points then form the basis of the Strategic Plan:

PAGE 11

STRATEGIC AREA KEY FOCUS
POINT 1 - GOVERNANCE

We seek good governance, simplification of management processes at all
levels, and hope to attract and retain volunteers for succession. We want to
attract highly skilled people on staff and use best management practices. We
value the principals of fairness, diversity and equality in our policies.

To achieve this we will work on;

1. Strategy: Maintain and strengthen current good working relationships with ASC, AIS,
AOC APC, WA, WAO and Archery Alliance.

Action 1.1 – Maintain current systems for management of reputation and co-
operation with external bodies.
Action 1.2 – Look for more opportunities for engagement when appropriate.
Action 1.3 – Explore other possible partnerships.

2. Strategy: Continue management of the sport via sound policies and business

strategies.

Action 2.1 - Review existing policies – Annual Board Plan
Action 2.2 - Develop/review policies as required

3. Strategy: Achieve effective, uniform and consistent sport management.

Action 3.1 – Uniform reporting processes to be developed for information
flow to Archery Australia

4. Strategy: Improve functionality of committees.

Action 4.1 - Review functions
Action 4.2 - Review support needs
Action 4.3 - Review reporting

5. Strategy: Litigation Management.

Action 5.1 –Maintain current system for management of risk

PAGE 12

STRATEGIC AREA KEY FOCUS
POINT 2 - SUSTAINABILITY

Our aspirational goal is to achieve 20,000 members, with many competent
coaches in every club.

We aspire to strong club with social communities and that are commercially
sustainable.

To achieve this we will work on;

1. Strategy: Membership management

Action 1.1 – Explore alternative membership offering.
Action 1.2 – Ascertain IMG Membership Database capabilities and extra
functionality.
Action 1.3 – Assist RGBs and Clubs to use the current capability of IMG.

2. Strategy: Marketing

Action 2.1 – Explore engaging a marketing group/consultant.
Action 2.2 – “Hero’s of the Sport” promotion.
Action 2.3 – Utilise Facebook etc. to promote, pre-event and post event.

3. Strategy: Funding

Action 3.1 – Ascertain and develop new funding streams.
Action 3.2 – Establish joint marketing opportunities with RGBs.

4. Strategy: Resources

Action 4.1 - Look for options to pool resources.
Action 4.2 – Continue online training development.
Action 4.3 – Upskill staff and volunteers to meet ongoing needs of
organisation.
Action 4.4 – Promote recognition of volunteers.

PAGE 13

STRATEGIC AREA KEY FOCUS
POINT 3 ς DEVELOPMENT AND GROWTH

We want to see greater participation from all parts of the community and the
establishment of a nationally competitive league.

To achieve this we will work on;

1. Strategy: Role Model Major Clubs

Action 1.1 – Work with RGBs and clubs to identify which clubs are very successful.
Action 1.2 – Develop club mentoring material.
Action 1.3 – Commence “Clubs in Profile” for Archery Insights.

2. Strategy: Identify Training Systems Needs and Expand Additional Needs

Action 2.1 – Coaching, Officiating, Recorder etc. training packages online.

3. Strategy: Grow Membership Numbers

Action 3.1 – Conduct exit interviews of non-renewing members.
Action 3.2 – Poll RGBs and clubs for retention ideas.
Action 3.3 – Promote current archer reward e.g. all gold, classification, records etc.
Action 3.4 – Automated award eligibility system.
Action 3.5 – Review AA Awards/Stars for shorter distances.

4. Strategy: Social Media/Sport Promotion

Action 4.1 – Explore online streaming of events.
Action 4.2 – Expand Social Media use, including advertising on Facebook.

5. New Initiatives

Action 5.1 – Implement the roll out of “Arrows” program to RGBs.
Action 5.2 – Create “OzBow” self-progression beginner to new member
intermediate program.
Action 5.3 – Explore ways to make the sport more attractive for women and
younger.

PAGE 14

STRATEGIC AREA KEY FOCUS
POINT 4 ς ARCHERY PERFORMANCE PATHWAY

We aspire to Australia becoming main player internationally and winning
medals at every world championship.

To achieve this we will work on;

1. Strategy: Archery Pathway

Strategy 1.1 – Publish Archery Pathway from beginner to HP under all Archery
Australia divisions and disciplines (Longbows, Crossbow, Recurve, Compound;
outdoor, indoor, field, 3D, VI and Para etc.).
Strategy 1.2 – Reiterate Officials Pathway.
Strategy 1.3 – Reiterate Coach Pathway.
Strategy 1.4 – Implement standardised selection template for all required events.

2. Strategy: Information Technology

Strategy 2.1 – To develop ability to log training scores in Archers Diary with coach
visibility.

3. {ǘǊŀǘŜƎȅΥ LƴƴƻǾŀǘƛƻƴ ǘƻ ōŜ ά!ƘŜŀŘ ƻŦ ǘƘŜ DŀƳŜέ

Strategy 3.1 – New innovation initiatives to be introduced.
Strategy 3.2 – Dissemination of useful learnt information to Coaching Program.
Strategy 3.2 – Identify additional skill resources that can assist with innovation that
exist within the archery community.

4. Strategy: Community Archery Development Programs

Strategy 4.1 – Develop & implementation of a Schools Program.
Strategy 4.2 – Explore ways to being other groups under the Archery Australia
umbrella.

PAGE 15

How do we get there?

¶ Abide by our òCultural Frameworkó

¶ Define and agree on roles and responsibilities

¶ Develop the strategies

¶ Implement/monitor/adapt revising action plans

on an annual basis

PAGE 16

Cultu ral framework we all hope to achieve

We aim to reduce conf licts of interest at all levels

We drive òArchery Australiaó as the brand of the collective

We take a collaborative approach to decision making

We encourage a long term focus on Archery in Australia

We permit a level of control over the skills and expertise held for roles at all

levels

We enable timely and effective decision making to occur

We trust in each othersõ decision making

We are innovative and proactive

We enable performance management to occur

PAGE 17

Roles and Responsibilities

òA truly national approach with agreed roles and

responsibilities that will lead to a more efficient

delivery of all aspects of Archery in Australiaó

The following clarifies the key responsibilities of each element of our archery community.

Individuals (i.e. people who participate in archery and those who want to enter the sport)

¶ Welcome new members into your club

¶ Be registered as members and pay membership fee to Club, RGB and Archery
Australia in a timely manner to be financial at all times

¶ Display membership identity

¶ Contribute and participate in a manner that is safe and enjoyable for all

¶ Treat all club members and legitimate club visitors with fairness and courtesy

¶ Assist club management in the maintenance and development of the club and in the
maintenance of the values of Archery Australia

Clubs

¶ Be welcoming of members into a well run organisation

¶ Operate an efficient, well run and safe facility

¶ Have a competent management team to run the facility and membership programs

¶ Organise participation programs for members, new entrants and visitors

¶ Provide Archery Australia recognition/awards for levels of competence/achievement

PAGE 18

¶ Deliver basic archery instruction and accredit beginners

¶ Arrange archery instruction for members from competent accredited
instructors/coaches

¶ Deliver coaching programs and prepare participants for competition

¶ Implement nationally approved standards, policies and programs

¶ Generate community interest and participation in archery

¶ Generate income for facility improvements

¶ Engage with Local Authorities to assist in the development and expansion of the club
and in archery in general

¶ Support RGBs in the delivery of programs and events

¶ Provide regular communications on events, programs, tips and advice

Recognised Governing Bodies

¶ Collaborate with Archery Australia and Clubs in the development and
implementation of the National Strategic Plan and Action Plans

¶ Oversee and monitor the implementation of nationally approved standards, policies
and procedures by Clubs

¶ Provide development opportunities for archers and instructors

¶ Organise State competitions, events and championships

¶ Liaise with State Governments for funding and policies

¶ Contribute to the development of the National Strategic Plan and Action Plans

¶ Implementation of the National Strategic Plan, Action Plans and National programs

¶ Cascade these plans to club in an integrated way

¶ Assist in the recruitment and ongoing training of officials and coaches

Archery Australia

¶ Collaborate with RGBs in the development and implementation of the National
Strategic Plan and Action Plans

¶ Develop policies, standards and programs for all aspects of the sport (e.g. coaching,
risk management, conduct, selection, tournament rules and regulations)

¶ Develop systems and processes for membership, coach and officials accreditation,
finance, and risk management

¶ Implement World Archery strategies, programs, rules and regulations

¶ Establish Committees and Working Groups to develop and manage programs

¶ Develop and deliver High Performance Program and elite level programs

¶ Facilitate the running of National Championships and international events

¶ Develop criteria and select teams for international championships and events

¶ Maintain relationships and alliances with other archery organisations e.g. World
Archery, ABA, 3DAAA

¶ Liaise with national sporting organisations and key Government Agencies, Australian
Sports Commission and the AIS

¶ Employ national staff

¶ Provide merchandise

¶ Arrange national insurances

PAGE 19

PLAN FOR THE FUTURE AND NOT BE
LIMITED BY DECISION OF THE PAST

