

TRY IT. PLAY IT. LOVE IT.

STRATEGIC PLAN 2013-2015

CONNECTION

Technology
Communication
Campaigns
Marketing

PATHWAYS

Community
High Performance
Events
Coaching
Referees

CLUBS

Welcoming
Accessible
Successful
Modern

LEADERSHIP

Governance
Capability
Collaboration
Sustainability

DASHBOARD

19,500 affiliated members

6,500 are female, 13,000 are male, 5120 are juniors
72% are graded players

194 affiliated Clubs in 11 affiliated Districts

4 women in the top 100 (Joelle King World #4)
3 men in the top 100

Strong partnerships with HPSNZ and Sport NZ

SNZ in a sound financial position

Club Membership Trends

Membership Breakdown June 2014

PROGRAMMES

- Kiwi Squash** Launched March 2014 - Small Nix and Big Nix resources complete
Facilitators trained in 10 districts
Over 20 resource kits sold to clubs and schools
\$30k of SNZ funding targeted at the delivery of Kiwi squash
- Coaching** Jason Fletcher appointed as national Coaching Director
55 facilitators trained
885 coaches trained
2157 modules delivered
- iSquash** 40 clubs with online booking
6 clubs with iSquash access
Combined grading list introduced in Feb 2014

TDV IT

PLAY IT.

LOVE IT.

ON THE HORIZON

World Junior Championships 2014 – Windhoek, Namibia

Team: Scott Galloway, Max Trimble, Luke Jones and Chapman Kutia

Coach / Manager: Paul Hornsby

Team of 8 selected to represent NZ in Glasgow -

Joelle King, Kylie Lindsey, Amanda Landers-Murphy and Megan Craig
Campbell Grayson, Martin Knight, Paul Coll and Lance Beddoes

Coach

Paul Hornsby

Manager / Assistant Coach

Dave Clarke

Squash New Zealand Workshop and Annual General Meeting

Venue: Auckland

Date: November 28 and November 29

AUCKLAND 2017 WORLD MASTERS GAMES

AGENDA

- | | |
|----------------|-------------------------------|
| 9.00am | Welcome and roll call |
| 9.15am | SNZ Report Card |
| 9.30am | Rebranding |
| 9.50am | Membership and Privileges |
| 10.30am | Morning Tea |
| 10.50am | Club Development Workshop |
| 12.30pm | Lunch |
| 1.00pm | Special General Meeting |
| 1.30pm | SNZ Draft Annual Plan |
| 3.00pm | Afternoon Tea |
| 3.15pm | General Business and Feedback |
| 4.00pm | Finish |
-