[image: image1.jpg]ENGLAND
Wl COLLEGES ABA

Job Description

Job Title:

Boxing Coach
Salary:

£22,000 (pro rata)
Reports to:

AASE Head Coach
Hours:

9 hours per week
Job Purpose:

To support the AASE Head Coach to run the Boxing Performance Centre (BPC) at INSERT COLLEGE, by offering full time students who have achieved the necessary performance and educational requirements, Amateur Boxing related study enabling them to achieve the Advanced Apprenticeship in Sporting Excellence qualification
To support the AASE Head Coach in the implementation of individualised boxing programmes and the assessment of students. To report on the progress of AASE athletes against targets set by the AASE Scheme Director and attend Continuous Professional Development as required by the Scheme Director.

To keep in close contact with the College Director of Sports Academies, tutors and the fitness coach, particularly with regards to academic, disciplining and other serious issues.
Main Duties and Responsibilities:

1) To support the delivery of the NVQ element of the Advanced Apprenticeship in Sporting Excellence (AASE) over a two-year course of study for BPC athletes including coaching, cross referencing, management of portfolios, preparing paperwork for internal and external verification.

2) To foster and encourage improvement to their Boxing ability along with their understanding of Olympic Boxing related opportunities after leaving College.
3) To support and implement the delivery of the Boxing programme efficiently, effectively so that all students are given the best chance to succeed primarily academically and secondly in Boxing.

4) To work as an Ambassador for the ECABA, ABAE and the College and ensure there are strong links with these, local amateur boxing clubs and other partner institutions.
5) To develop holiday and school based coaching opportunities with the students on the AASE scheme.
6) To integrate and work professionally with all college staff.
You will be required to carry out any other duties commensurate with the grade of post and conditions of service, which may be required from time to time by the AASE Scheme Director.

Person Specification
Essential:

· Experience as a coach (at least 3 years)

· Qualified to at least ABAE Level 2 / Full Coach standard
· Passion for the development of young boxers during the 16-19 phase
· Team player

· Good communicator
· Good IT and administration skills
· Commitment to ongoing professional development
· Ability to inspire, enthuse and motivate young people
Desirable:
· Attended appropriate safeguarding and equity training

· Attended behaviour management training

· Awareness of doping regulations / attended appropriate course

· Qualification in weight / fitness training

· Knowledge of local boxing clubs and structures

· First aid qualification
ECABA Support Coach

