

CONTENTS

Vision and Mission Statement FQ 2016-19 Strategic Focus Areas Focus Area KPIs

- Entertaining
- Winning
- Leading
- Communicating

Cover Image: Chris Simpson Inside Image: Alberto Perez

9

11

13

VISION

Football Queensland strives to be the leading sporting organisation in Queensland so that football becomes the first choice code for all.

MISSION

- To be recognised for our leadership through the advancement and standardisation of the game
- To allow members to reach their potential
- To develop quality and cohesive relationships with stakeholders
- To achieve overall satisfaction and value through clear collaboration and communication

FQ 2016-19 STRATEGY

Strategic Principle Strategic Pillar 2019 Target Outcome

ENTERTAINING

Enhancing our Members' Experiences

Product Development

Focusing on Growth

Excelling in Managing our Business

Managing our Risks

Football Queensland strives to enhance members' experiences through a significant growth in members, players and participants

FO commits to:

- Adopt a range of flexible programs to achieve stakeholder participation / enjoyment
- Increase growth in participant registrations
- Be a leader in women's sport & increase female registrations
- Recognise and support our volunteers

WINNING

Football Queensland will actively promote pathways to support and develop alignment with national curriculum

FQ commits to:

- Ensure we have the best coaches for all teams
- Put in place an educational referee program
- Put in place a development program for coaches
- Identify emerging talent and number of players identified at national level
- Recognise, reward and incentivise our people and players
- Be a winning brand
- Develop closer ties / linkages between community football, PS4NPL and Brisbane Roar

VISION: Football Queensland strives to be the leading sporting organisation in Queensland so that football becomes the first choice code for all.

LEADING

Football Queensland will lead from the front to build strategic relationships throughout the football community

FO commits to:

- Creating new business products and services
- Conducting internal and external auditing
- Investigating shared services model
- Having adequate funding and reserves to grow and expand
- Staff development
- Having consistent and compliant governance, HR, WHS and management policies and procedures across the sport in Queensland

COMMUNICATING

Football Queensland will project a professional image and assist stakeholders in the strategic communication of their own objectives for the growth of the sport

FO commits to:

- Strengthening its own reputation in the minds of members as the state's primary protector and forbearer of football
- Improving ability of Zones and Affiliated Clubs to build reputations within local markets
- Identifying potential commercial opportunities by aligning media and marketing strategies
- Developing and maintaining a vibrant digital presence

Enhancing our Members' Experiences

Product Development

Focusing on Growth

Excelling in Managing our Business

Managing our Risks

ENTERTAINING

Football Queensland strives to enhance members' experiences through a significant growth in members, players and participants

FQ will work to:

Adopt a range of flexible programs to achieve stakeholder participation/enjoyment

- Promote exemplary behaviour for enjoyment of all
- All games are appropriately officiated and approved showing consistency and standardisation
- AIA Vitality MiniRoos
- Football Legends
- SEQ Futsal Premier League
- School competitions inclusion of girls only
- Commercial football opportunities
- Increase the length of the season 2 seasons
- Promote unisex competitions

Increase growth in participant registrations

- Recruitment and retention campaign
- Conduct AIA Vitality MiniRoos kick-off/girls programs
- · Target non-traditional and Futsal growth
- Improve retention rates of participants

Be a leader in women's sport & increase female registrations

- Girls school competition curriculum time
- Women's development officer
- Female football festivals
- Female only AIA Vitality MiniRoos kickoff
- Conduct female only coaching courses

Recognise and support our volunteers

- Expanding volunteer knowledge through seminars
- Volunteer recognition campaign
- · Measure and improve satisfaction
- Utilise NCAS to support club volunteers
- Promote positive sideline behaviour

Progress will be measured by:

- Zero complaints zero tolerance approach to inappropriate behaviour
- Player numbers
- · Attendance numbers
- Volunteer survey
- Growth in registrations

WINNING

Football Queensland to be recognised as having a winning culture that achieves excellence

FQ will work to:

Ensure we have the best coaches for all teams

- · Conduct coaching workshops throughout the state
- Establish a coaching, mentoring and support mechanism for football helpers
- Establish a coaching, mentoring and support mechanism for community committed coaches
- Establish a coaching, mentoring and support mechanism for football committed coaches
- · Establish a coaching, mentoring and support mechanism for
- advanced coaches
- Provide digital resources

Be a winning brand

- Brand connectivity
- Brand positioning and awareness
- · Redevelopment and enhancement of website
- Develop a winning brand strategy
- · Focus on innovation and enjoyment
- Better understanding of FQ demographics including analysis of markets and big data usage
- Policy pressure advocate to FFA in terms of technology/information

Put in place a development program for coaches

- · Review coach development plan
- · Provide digital resources
- Reward program

Identify emerging talent and number of players identified at national level

- Demonstrate sustainable pathways
- Offer access to elite program
- Develop a community football representative program
- PS4NPL Championships
- Support QAS/Roar Academy teams
- Expand SAP throughout the state
- Participation in F-League

Put in place an educational referee program

- Implement coaching and mentoring structures
- Employ referee development staff
- Deliver Respect campaign
- Deliver FFA referee curriculum
- Appoint fulltime State Referee Development Officer

Develop closer ties/links between community football, PS4NPL and Brisbane Roar

- Achieve better fan growth
- Better use of data sharing

Recognise, reward and incentivise our people and players

- Reward program
- Develop a relationship with FC11

LEADING

Football Queensland will lead from the front to build strategic relationships throughout the football community

FQ will work to:

Creating new business products and services

- Competition Management Services
- Investigate shared services
- Women's development officer
- Expand purchasing power
- Meakin Park
- Improve facilities

Conducting internal & external auditing

- · Improve alignment in game, leading from front
- PS4NPL technical & administrative audits
- NCAS
- Staff performance agreement
- Consolidate finance and risk management program
- Optimise operating model to maximise the
- · opportunities for stakeholders
- Investigate optimal system for regional relationship managers

Having adequate funding and reserves to grow and expand

- · Government grant funding
- Engage corporate partners
- Positive relations with FFA
- · Promote consistent and standardised systems
- Develop a facilities strategy (development centre) and attract grant funding
- Reduce reliance on registration continue prudential approach

Investigating shared services model

- Back office for Zones
- Competition programs
- Management programs
- Discipline

Staff Development

Provide adequate resources and knowledge

COMMUNICATING

Football Queensland will project a professional image and assist stakeholders in the strategic communication of their own objectives for the growth of the sport

FQ will work to:

Strengthen its own reputation in the minds of members as the state's primary protector and forbearer of football

- Communicate positive outcomes to members through the website, social media, newsletters and new digital technologies
- Acknowledge and highlight the achievements of all members of the football community, including the creation of annual awards
- Actively pursue opportunities to promote the game in mainstream media, using the FQ Media Ambassador as a conduit
- Create campaigns to communicate FQ's football products to community focusing on retention and recruitment for players, coaches, referees, and volunteers
- Leverage relationships with community leaders to align FQ with the wider population

Identify potential commercial opportunities by aligning media and marketing strategies

- Deliver concepts that can be commercialised for sponsorship opportunities providing they add to the value of the product being delivered
- Examine how new trends are being used identifying and maintaining visibility of market leaders in emerging technologies that are transferrable to football

Improve ability of zones and affiliated clubs to build reputations within local markets

- Provide education and training through digital technology to build marketing and media capabilities
- Provide standardised marketing collateral to unify the image of football in Queensland
- Encourage cross promotion where possible to achieve maximum exposure to local markets
- FQ to initiate relationships with local media state wide and facilitate communication channels between relevant parties
- Maintain communication with Zones and Affiliated Clubs to ensure football is not working against each other

Develop and maintain a vibrant digital presence

- Identify, consider and implement new technologies following necessary research
- Regularly seek feedback from FFA and remain in dialogue regarding their digital developments
- Grow social media footprint to measurably match the impact of competitors
- Realign expectations and benchmarks in line with changes to competition structure and market dynamics

