
Insert Name Football / Soccer Club
Position Description - Secretary

JOB TITLE:

Secretary

OBJECTIVE:

The club secretary is primarily responsible for all administration duties and provides the coordinating link between member, the committee and various stakeholders.

RESPONSIBILITIES:

· Establish a meeting schedule for General and Executive Committees for the current year.
· Provide secretarial support to the committee, including preparing agendas in consultation with the President.
· Collect and collate reports from office bearers. 
· Prepare minutes of all committee and General Meetings of the club, distribute them in accordance with the club’s Constitution and file appropriately. 
· Collate and arrange for the printing of the annual report. 
· Prepare a comprehensive report of all activities of the club for presentation to members at the AGM. 
· Maintain an accurate copy of the Rules and By-Laws of the club. 
· Maintain registers of members’ details plus life members and sponsors. 
· Be familiar with the roles of the Club, Competition, FFV and any other body that has governance. Give advice to the President and committee as required. 
· Receive all correspondence directed to the club, inform President, react, follow up and distribute to appropriate members. 
· Ensure all licenses required by the club are current. 
· Coordinate team reports for club newsletter, email.
· Act as the Public Officer of the club (Consumer Affairs Victoria – Incorporated Association).
· Complete annual statements as required by the Incorporations Act. 
· Maintain sponsorship records. 
· Notice to FFV and relevant stakeholders regarding changes to committee members and key contacts. 

RELATIONSHIPS:

· President and General Committee.
· Liaises with all team managers, coaches, players, parents and club staff.
· Will be in regular contact with FFV, Council and other external stakeholders. 

ACCOUNTABILITY:

· The Secretary is accountable to the President and General Committee.

The estimated time commitment required as the Secretary is 2-3 hours per week during the season. This may be increased at the beginning of the season. 

ESSENTIAL SKILLS:

· Enthusiasm and dedication.
· Good leadership skills.
· Good listening ability.
· Effective communicator.
· Clear thinker and positive attitude.
· Able to maintain confidentiality on relevant matters.
· Ability to control and supervise others.
· Organise and delegate tasks. 
· Well organised.
· Dedicated club person. 

DESIRABLE SKILLS:

· Minute taking skills.
· Typing/computer skills.
· Negotiating skills.
· Empathy with varying groups of people. 


<INSERT MF LOGO>	MEMBER FEDERATION NAME
Member Federation Postal Address
Member Federation Street Address
T MF Phone
F MF Fax
MF Website
MF Generic E-Mail
image1.jpeg
(7

%

/
J’@TM

FOOTBALL
FEDERATION
AUSTRALIA

NATIONAL CLUB

ACCREDITATION SCHEME


