

Hockey New Zealand Strategy Delivery
Review
An assessment of our delivery capability with reference to delivering OUR 2020 Strategy

Contents
Contents.. 1

Introduction to this report .. 3

Background ... 4

Next Steps ... 4

Criteria for options evaluation .. 4

Stage 2 Process ... 4

Gaps and risks. .. 5

Grow the Hockey Community ... 5

Win on the world stage... 6

Deliver world class events .. 7

Strengthen the business ... 7

Hockey Participation ... 8

Overall winter participation .. 8

Age group participation .. 8

Ethnic participation ... 9

Auckland participation .. 9

Maori Hockey .. 10

Hockey in New Zealand... 12

Grow the Hockey Community ... 12

Win on the world stage... 16

Deliver world class events .. 18

Strengthen the business ... 21

Hockey Community Perspective ... 24

Grow the Hockey Community ... 25

Win on the world stage... 29

Deliver world class events .. 31

Strengthen the business ... 32

External Stakeholders Perspective ... 34

Grow the Hockey Community ... 34

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 2

Other significant comments ... 35

New Zealand Sports Organisations ... 36

Netball .. 36

Cricket ... 36

Rugby League .. 36

Football ... 36

Swimming ... 36

International Hockey ... 41

England ... 41

Ireland ... 41

The Netherlands ... 41

Australia .. 41

Belgium ... 45

Hockey Sponsors ... 46

What does success look like? .. 46

Strengths of Hockey .. 46

Culture of Hockey ... 46

Challenges for Hockey .. 46

Opportunities for Hockey ... 46

Trends and external analysis .. 47

Population, economy and employment trends .. 47

Sport trends and external analysis ... 48

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 3

Introduction to this report
The purpose of this report is to summarise the findings from the Strategy Delivery Review Working Group into the

current state of Hockey with respect to key gaps and risks to achieving OUR 2020 Strategy and supporting Hockey into

the future. The following is a guide to reading the report.

The first three sections – Background, Next Steps and Key Gaps and Risks could be considered the Executive Summary

and critical sections to read.

Background provides a useful introduction in the rationale behind this review.

Next Steps considers the Criteria for Evaluation of proposed changes and the Next Steps the process for Stage

2 – definition of proposed changes.

Key Gaps and Risks is essentially the major summary of the findings from the review and analysis from Stage 1

and highlights the most significant topics to be considered in change proposals for Hockey. If you only read one

section, then read this section!

The next three sections describe hockey in New Zealand in terms of the data and information available, and the views

and experiences of people involved.

Hockey Participation outlines the current state of participation in Hockey, the number of participates of the

various forms of hockey, their age, geographic and ethnic breakdown.

Hockey in New Zealand describes the current state of Hockey in New Zealand. The findings come from analysis

of the hockey organisations and operations and participation data.

Hockey Community Perspective captures the views and perspectives of the wider hockey community. The

sources for this information were the roadshow, survey and social media campaign.

The last five sections reflect the world outside the core hockey community, including hockey stakeholders and sport in

general.

External Stakeholders provides a perspective from Regional Sports Trusts and other organisations that support

Hockey in the community.

New Zealand Sports Organisations identified four sports with a similar structure and membership to hockey in

New Zealand – Netball, Cricket, Rugby League and Football and Swimming, which even though an individual

sport, was selected due to the significant changes undertaken in the sport in recent years. Interviews were

conducted with the CEOs or Community Sport Directors (or equivalent).

International Hockey considers four international hockey federations, with some information from Belgium.

This investigation comprised of desk research and, where possible face-to-face discussion with the CEOs of the

organisations. A discussion with the FIH was also held.

Hockey Sponsors captures the perspective of key Hockey New Zealand sponsors. Interviews were conducted

with APL (Vantage) and Cricket and Hockey Holdings (Just Hockey).

Trends and External Analysis describes relevant societal, economic, demographic and sport specific trends

that may be impacting or may impact Hockey in New Zealand.

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 4

Background
The Hockey New Zealand Board has agreed to undertake a strategy delivery review, which aims to develop a framework

for hockey in New Zealand that will support the ongoing development of hockey through 2020 and beyond.

OUR 2020 Strategy has identified our vision to be the ‘World’s Best Hockey Nation’ and our purpose as being to deliver

quality hockey experiences to New Zealanders. Underpinning these are a set of strategic goals and objectives

developed by Hockey New Zealand (HNZ) and the hockey community over 2015-16.

The Hockey New Zealand Board recognises that this review and possible changes need to be considered in the longest

term. Although the current strategy period runs to 2020, any significant changes to hockey need to set hockey up for a

future well beyond this.

The Strategy Delivery Review will identify a) whether the sport is capable of delivering the 2020 strategic objectives

through its current operating set up; b) if not, where the gaps and risks are across the sport that will prevent

achievement of the objectives and long-term outlook for hockey; c) how best to address these delivery gaps and

mitigate the risks across the sport; d) the preferred course of action for the delivery of the 2020 Strategy and beyond.

The delivery review is broken into three stages, with decision points at the end of each stage. Stage 1 outcome is a

summary report identifying what success looks like to the hockey community; the key gaps and risks; areas where

change needs to be focused; and the criteria against which options and the final recommendation will be evaluated.

Stage 2 is to analyse the findings from stage 1 and develop a recommendation for changes to the members and board

of Hockey NZ. Following approval, stage 3 is the definition of a detailed implementation plan to deliver the agreed

changes from stage 2.

Next Steps

Criteria for options evaluation
This relates to stage 2 - key criteria against which options (and the final recommendation) should be evaluated.

1. Strategic fit – to what extent does the change positively affect our ability to deliver the strategy:

a. Grow

b. Win

c. Events

d. Strengthen

2. Cultural fit – to what extent does the change fit with the culture of hockey? Is the change in line with the

expectations of the hockey community and be supported?

3. Strengths fit – to what extent does the change work to the strengths of hockey?

4. Trends fit – to what extend does the change reflect trends in sport and community?

5. Execution risk – what is the risk that we are able to effectively implement the change?

Stage 2 Process
Stage 2 stage seeks to use the findings of Stage 1 to identify and evaluate options for change, and how they will work

together to enable achievement of our strategic objectives. The output of this stage will be a recommendation to the

HNZ Board and membership comprising a proposed delivery framework supported by the evidence gathered through

Stage 1, and the Stage 2 development work (including stakeholder consultation).

Stage 2 options and recommendations will be developed by the Strategy Delivery Review Working Group.

Stage 2 will include comprehensive engagement with the hockey community with sessions around the country to seek

input and feedback on proposed changes. This report will form part of that process.

There is the opportunity for a Special General Meeting of the members of Hockey New Zealand towards the end of the

year. The need for this will be confirmed mid-way through stage 2 to provide sufficient time for members to consult

with their communities.

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 5

Gaps and risks.
These gaps and risks are organised by strategic goals and reflect a summary of the gaps and risks identified in the

current state of hockey research, hockey community and external engagement, analysis of other sports organisations

and the trends analysis.

Grow the Hockey Community
Strengthen our understanding and grow participation in all communities under an inclusive framework

1. High absolute cost relative to other sports reduces participation growth options.

2. Restrictions on facility space and a lack of game versions that utilise other than traditional turfs inhibits

growth.

3. A lack of programmes targeted at returning players and adult players in general, especially important given the

significant growth in the 50+ population. This is highlighted by research showing that woman enter sport to

focus on the physical, mental health benefits and for men, it is more about fun, enjoyment and social reasons.

Competitive benefits are less important.

4. A lack of knowledge regarding player retention. Given the attraction of hockey to a wide age range,

understanding of retention is very important and therefore an approach to capturing and managing retention

data would be very valuable.

5. A lack of reach to a broad socio-economic and ethnic base reduces participation growth opportunities

6. The transition point from primary to secondary school, and school to clubs are a not well managed with a lack

of connection between schools and clubs. This is a known retention risk area. This issue will grow to include

transition from Small Sticks.

7. Consideration of how to get regions and HNZ closer to participants is necessary to ensure that national

programmes are more likely to be effective. This connection needs to work down and up the system.

8. Population growth is predicted to slow/end in most rural areas and some of the highest hockey growth

recently has been in provincial areas. Auckland accounted for 52% of all population growth between 2006 and

2013 with the lowest relative growth in hockey.

9. Sports club membership has declined in New Zealand from 19.0% in 2007/08 down to 16.9% in 2013/14. Given

the reliance on the club structure this poses a potential risk to hockey.

10. The competitive advantage of gender neutrality will erode rapidly if other codes are successful in their gender

diversity campaigns – cricket, football and rugby.

11. Young adults’ (16-24) sports participation declined from 79% in 2007/08 to 76.7% in 2013/14. This is

exacerbated by a declining population in 13-18 year olds expected by most territorial authorities.

12. Perceived danger and complexity creates barriers to participation growth beyond the hockey community.

Strengthen delivery structure

1. Confused and varied roles of regions (and associations and HNZ to a lesser extent) make engagement through

the hierarchy difficult, for example in considering how to deploy talent development programmes.

2. Schools, in particular Secondary Schools, currently pose a participation risk as the reliance on schools to drive

the sport from within is high. In 2001, almost one-half of secondary school teachers (45%) were involved in

secondary school sport, by 2013 this had fallen to one-third (33%). This risk is exacerbated by a disconnect

between schools and associations, risking the continuation of hockey in many schools as there is often a

reliance on individuals to keep the sport active, rather than formal support systems.

3. There is variable and often a lack of support for smaller associations in some areas.

4. High administrative burden on clubs and associations reduces focus on participants and their core role.

5. Maori Hockey Districts have opportunities to actively encourage Maori participation through traditional

structures.

6. Association level participation growth expectations need to be analysed to ensure the National Facilities

Strategy aligns with these.

Deliver sustainable, national branded participation programmes

1. Lack of standardised alternate forms that enable varied participation models and potentially varied playing

surfaces. This is especially acute in adult and teenage participation where different forms of the game are

needed to grow participation and retain.

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 6

2. Development programmes for coaches are lacking and/or poorly communicated.

3. A lack of products targeted at returning players and potentially modified forms available as an option for

adults, including Masters risks the significant growth opportunities with adults

4. Reliance on Kiwisport as an annually contestable fund creates risk in sustainability of Small Sticks.

5. Poor engagement of HNZ directly with participants increases risk of variability in quality and acceptance of

nationally deployed programmes

6. Lack of a Whole of Sport Pathway view so everyone (participants and administrators) understand their place

and the opportunities - see NZ Football as an example.

Strengthen capability throughout whole of sport

1. The majority of clubs are just doing enough to get by. They are not in a position to see the bigger picture,

therefore there is often little forward planning. Many clubs expect that much of the responsibility of

developing players should fall on the Association.

2. Umpires are sometimes poorly valued in general and undue pressure from participants and spectators turns

people off umpiring.

Value and strengthen our volunteer base

1. Development opportunities for volunteers are the main motivator and, certainly in coaching, are lacking.
2. Role of clubs as a social structure is reducing, this has increased with the centralising of play at turfs. Reduces

social capital and without the connection people are less inclined to volunteer.

Win on the world stage
1. Constantly changing, unclear and incomplete pathways. A well-defined pathway and talent identification

approach is critical to achieving the goals of Winning on the World Stage.

2. Regional structure in general not working well - regions need a clear role in the pathway and talent

development or consider another approach. There are specific examples of the regions working well, with a

clear role and process.

3. There is a lack of development of high performance coaches from within hockey in New Zealand - paid and

volunteers.

4. Due to the high cost of participating in pathway there is a risk that talented players do not participate.

5. There are risks and benefits in the centralised approach to training that need to be considered.

6. Without a player-centric talent tracking system there are risks of not optimising development as players

transition between schools, clubs, associations etc.

7. Lack well defined roles for large associations, small associations and regions that reflect the regional player

8. When player's don't make the grade, their return back to a region or association is poorly managed. This may

impact on people's desire to get onto the HP pathway.

9. It is not clear that the competing needs of competition structures and high performance are aligned.

10. There is a risk that the correct balance between participation and high performance/talent development is not

being achieved.

11. The competition structure and talent identification pathway is not resourced at an appropriate level (finance

and people) to meet the goals of Our2020 strategy.

12. A lack of a performance coaching programme. Despite the published pathway for coaches, at a minimum the

marketing of this pathway is necessary. Resulting in an insufficient pool of world best coaching talent available

to all our athletes.

13. Need to consider whether fewer international test matches is desirable both from a development and

marketing perspective.

14. The lack of strong domestic competition cited as a reason for the number of Black Sticks tests.

15. There is an evolving lack of function, purpose and structure of domestic tournaments.

16. Is there a risk of filtering out players too early with the selection of representative teams?

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 7

Deliver world class events
1. HNZ often gets very short notice for organising test matches, making it very difficult to host sophisticated and

well marketed events.

2. A lack of support from local governments and funders make it difficult to host tests in certain areas of the

country.

3. Generally low-aspiration for sophisticated events from the hockey community.

4. Marketing / promotion of events is often poor, even within the hockey community, including an apparent lack

of an event-based marketing strategy that extends the reach beyond the hockey community.

5. Event capabilities are currently restricted by the type of facilities that we have in the country and the approach

to spreading the games around the associations

6. Inconsistent broadcast coverage creates significant risk to creating an activated fanbase beyond the hardcore

hockey community.

Strengthen the business
1. The function, purpose and structure of regions is clearly a concern. A standard approach to their legal

structure would be expected as these inconsistencies would form the basis for variations and confusions in

their operation.

2. There may be a lack of clear policies, board procedures and governance education. In smaller associations and

regions, it may be appropriate for the boards to be involved in operational matters as a purely governance role

may not be relevant.

3. Smaller Associations do not have the ability to be forward thinking with Boards that are more operational,

therefore there is a risk of unsustainability and falling/static player numbers.

4. Poor connectivity at the board levels across hockey creates difficultly in deploying cohesive national strategies.

5. No accountability of Boards could result in organisations failing or operating outside of their constitution.

6. General apathy at member level for what is occurring at Board level. Unwillingness to engage in both

directions creates a risk that there is a disconnect between decision making and member need.

7. Differences in staffing levels and expertise would suggest that hockey would benefit from commonalities

around technology, however this may not be well received by Associations and members if they do not see a

real benefit.

8. Police Vetting and Child Safety policies exist in most Associations, but not all in some. A significant risk.

9. Apparent poor engagement with the Masters community is a gap in using their experience in hockey to

develop and run the game, along with fundraising opportunities for the Hockey Foundation and general

commercial funding given the social capital that would exist.

10. Channels of communication to people not involved already in hockey are unclear/hard to reach

11. Lack of analysis of the effectiveness of social media against comparatives (other sports, events etc)

12. Lack of effective and consistent marketing to the general public, especially exposure of Black Sticks players,

including a lack of consistent broadcast.

13. Reliance on gaming trusts for essential services could be at the detriment of organisations as gaming trust

funding reduces nationwide

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 8

Hockey Participation
The purpose of this section is to provide data on hockey participation change in recent years.

Overall winter participation
Considering the last 8 years there has been steady participation growth. This growth has come mainly in the Primary

Grade. Open Grade has shown consistent growth, but Secondary Grade has varied year-to-year and overall has

remained flat. There may be a lag effect on Secondary with the recent significant increase in Primary.

Age group participation
The following graph shows the ratio of people playing hockey by total New Zealand population over time.

This data indicates that hockey participation growth, relative to population growth varies in the different age groups.

For years 1-8 there is real growth in hockey participation over the last 9 years, with a spike in growth coinciding with

the start of the Small Sticks programme.

For Secondary Schools participation has trended relatively flat. The increase in the last two years may be the start of a

lag effect from the Small Sticks participation, but yet to be proven.

Adult participation relative to total population has remained flat. However, it is important to note that during this time,

the adult population growth has been higher than non-Adults.

0

5,000

10,000

15,000

20,000

25,000

30,000

2007 2008 2009 2010 2011 2012 2013 2014 2015

Winter Grade Comparison

Open Grade Secondary Grade Primary Grade

0.00%

1.00%

2.00%

3.00%

4.00%

5.00%

6.00%

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Participation as % of total population

Open Grade
Participation %

Secondary
School
Participation %

Year 1-8
Participation %

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 9

Ethnic participation
The data below breaks down the total hockey playing base by ethnic group. The data source is the Hockey NZ Sport TG

membership database. This is not consistently used and the data from schools is less reliable than data from clubs,

therefore this is more skewed toward club players. As ethnicity is an optional field, data set size is 12,500 out of a total

of 35,000 records.

Clearly the results show a significant bias towards NZ Europeans, with similar participation levels in non-NZ Europeans,

Maori and Asian. The Maori and Pacific Island player levels are relatively very low when you consider that as a

percentage of total population, Maori represent 14.6% and Pacific Islanders 6.9%.

Auckland participation
An explicit area of focus for the SDR is Auckland due to the considerable absolute and relative population growth and

the changing ethnic mix. Participation growth in Auckland is lower than the rest of the country.

When considering participation growth relative to population growth, hockey growth in Auckland is essentially flat over

this period.

Further analysis is required to understand these differences, especially considering population ethnic mix versus the

general impact of a large urban centre.

83.45% 5.31% 4.33%

0.99%

4.39%

1.54%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

90.00%

NZ
European

Non-NZ
European

Maori Pacific Asian Other

Ethnicity of Hockey Players

0
5000

10000
15000
20000
25000
30000
35000
40000
45000
50000

2008 2009 2010 2011 2012 2013 2014 2015 2016

Rest of NZ Participation AK, NH & CM Participation

69%

14.6% 9.2% 6.9%

NZ Population

Hockey players

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 10

Maori Hockey

Structure and purpose
New Zealand Maori Hockey is an incorporated society affiliated to Hockey New Zealand. The New Zealand Maori

Hockey Council consists of an elected Chairperson, Secretary and Treasurer, and 16 delegates from the 8 "Rohe"

(Regional tribal districts).

The Mission Statement of NZ Mori Hockey is to provide a healthy social environment for all associated with NZ Maori

Hockey via:

¶ Vision - To realize the potential, excellence and success of NZ Maori Hockey

¶ Values - To nurture traditional cultural concepts of Tikanga Maori & Whanaungatanga

¶ Strategic Direction - To promote and develop all aspects of NZ Maori Hockey

¶ Key Measures - To measure key performance outcomes.

Maori Protocol
The main flagship event for NZ Maori Hockey is the annual National Maori Hockey Tournament, a calendared event

played during Labour Weekend.

Teams consist of representatives from each of the 8 NZ Maori district tribal areas and all participants must be tribally

affiliated. From this tournament the NZ Maori Hockey representative Senior Men's, Women's and Under 21 men's and

women's squads are selected.

The tournament proceeds with a traditional Powhiri and karakia and concludes in the same manner. All participating

men's teams are encouraged to perform a haka before the commencement of each game particularly in the finals, they

can also do a supporting haka for the women's games if they desire.

A cultural evening (Po Whakangahau) is celebrated with traditional song, dance and kapa haka performances and

includes the announcement of the U21 men's and women's squads. The senior teams are announced at the conclusion

of prize giving.

The NZ Maori Hockey Council AGM is also held in the evening during the tournament.

Because of the long domestic hockey season, it is endeavoured to try and keep the costs associated with the

tournament and for the participants to a minimum.

 The Senior NZ Maori Hockey squads have played in the Affiliates tournament since its inception and the Under 21

squads play an annual fixture against the Queensland Secondary Schools hockey teams. This year it will be held in

Gisborne and it will be the fifteenth year this relationship has continued.

In the past the NZ Maori Hockey Senior teams have participated at the Oceania Pacific Cup hockey tournament in Suva,

Fiji which took place over 4 years, with the focus being to help the Pacific region to develop their International hockey

infrastructure.

Barriers to Maori participation
The following are believed barriers to Maori participation. These are consistent with general findings in the hockey

community:

- Maori tend to participate in a wider variety of sport and therefore will find alternatives
- Relatively high cost impacts more on Maori more than non-Maori
- Representative pathway is too expensive for wider Maori participation

There are acknowledged cultural challenges when members transition from mainstream organisations which include a
clash between customary Maori approaches to conventional approaches.

Maori hockey opportunities
More promotion of Maori participation in hockey through the Maori districts through council delegates

- Whanau Ora through health and well-being benefits and initiatives

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 11

- Schools, kura kaupapa, bilingual
- Iwi and local authorities, marae, sports authorities

Develop a NZ Maori U16 hockey tournament to encourage further age group participation

Develop Maori cultural participation across hockey in NZ, including an advisory to the HNZ Board and incorporation to

support International Hockey events

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 12

Hockey in New Zealand
The purpose of this section is to describe the current state of hockey in New Zealand. The findings come from analysis of the hockey organisations and operations and participation

data.

Grow the Hockey Community

Finding Implication

Strengthen our understanding and grow participation in all communities under an inclusive framework
A strength of hockey is gender equality in participation, and accessibility and attraction to
a wide age group range. This is a competitive advantage over other codes. However,
football, cricket, rugby and rugby league are all actively targeting girls and woman.
Hockey participation in 2016:

¶ 55,123 total participants = 28,706 female (52%) & 26,421 male (48%)

¶ Age split:
o Open 23%
o Secondary 26%
o Primary (y5-8) 30%
o Mini (y0-4) 21%

There is a large potential market for hockey.
Broad participation appeal requires segmented marketing approaches for any
participation campaigns or products.
The competitive advantages will erode rapidly if other codes are successful in their
campaigns, therefore this creates certain urgency.

Hockey is an expensive sport to participate in compared to grass-field sports. The general
belief is that the junior level cost is relatively manageable, however the cost increases
sharply at secondary level, and then again at senior club level.
Average cost at a senior level are $380-$400 per season against $180 - $200 in football,
$140 - $180 in Netball and as low as $50 - $80 for rugby.
At a Regional level HNZ runs an equalisation process to equalise the costs of attending
tournaments as much as possible

Participation costs reflect more the ‘true cost of the sport’ and hockey provides a more
reliable sporting experiences. Consideration of:

1. How to sell these benefits.
2. Is it a problem that should be sold, is it accepted? This may be a challenge if

significant participation growth is expected.
Requires targeted market given the potential market restriction.

There is a lack of ethnic diversity within our sport. Our player ethnic breakdown:

 Hockey Players NZ Population

NZ European 83.45% 69%

Non-NZ European 5.31%

Maori 4.33% 14.6%

Pacific 0.99% 6.9%

Asian 4.39% 9.2%

Other 1.54%

There are certainly opportunities, but consideration of the way that different ethnicities
want to interact with organised sport and the barriers to participation need to be taken
into account.
See Ethnic Perspective in the Trends and External Analysis section below.

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 13

Finding Implication
There are different and unique expectations and needs depending on the participant age
and stage. This is derived from analysis not just of hockey, but of organised sport in
general. Often expectations of parent v. child are extremely different.

Different forms of Hockey (e.g. Small Sticks) is required.
Consideration of parent’s expectations needs to be considered when marketing these
forms. This issue should lessen as other codes are taking a similar approach - Future
Ferns, Small Blacks, Superstar Cricket.

Retention rate information was analysed from the Hockey Membership database and the
Voice of the Participant survey. These data suggest a retention rate from year 1 to year 2
of 80% (i.e. 20% of players don’t continue after their first year). Longer term retention
information is not available.

Given the attraction of hockey to a wide age range, understanding of retention is very
important and therefore an approach to capturing and managing retention data would be
very valuable.

Strengthen delivery structure
Delivery structure varies greatly throughout the country. There are 8 Regions and 32
Associations. These Regions and Associations operate differently and are of varying
geographical and membership base size. The operational roles within these organisations
are also varied.

Due to geographic and population diversity of regions and associations, it is likely that the
operational approach will vary between Regions and Associations. However,
consideration should be given to standardising the operational responsibilities.

The 8 Regions have very different make up
- Northland, Auckland and North Harbour are both Associations and Regions
- Canterbury also operate this way, however the Region also services West Coast,

Mid Canterbury, South Canterbury and Malvern.
- Capital Hockey operates as an MOU between the Associations in central New

Zealand, led and resourced through Wellington Hockey.
- Central Hockey, Midlands Hockey and Southern Hockey are all separate entities

and have several Associations that come under their Regional umbrella.

Given widely varied population densities and the varied size in Associations,
geographically based regions will always have varying association relationships.

Regions are not recognised constitutionally by HNZ, however through funding
agreements there is an expectation that most Regions will provide participation
development services to Associations.

Confused and varied roles make engagement through the hierarchy difficult, for example
in considering how to deploy talent development programmes. Without well described
roles, relationships will develop as a result of individual’s motivations and personal
connections.
The pros and cons of the three levels (from HNZ-Region-Association) needs to be
considered.

Roles and responsibilities of Associations are not formally defined and agreed, including
the two priorities - participation and performance.
Roles vary from Association to Association. For example, in some Associations, clubs are
heavily involved in junior hockey, whilst in others this is the responsibility of schools.

Well described responsibilities are necessary, however the operational manifestation of
these is likely to vary given geographic and population variations.

The National Facilities Strategy has just been completed and passed by the board. HNZ
are working on an implementation strategy to accompany this. The strategy considers
general population growth, rather than explicitly participation growth targets.

Association level participation growth expectations need to be analysed to ensure the
National Facilities Strategy aligns with these.

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 14

Finding Implication
Staffing is relative to Association size. Smaller Associations are run mainly through
volunteers, with perhaps a part time EO with responsibility for day to day functions. They
will usually be assisted by the Board who are more of an operations committee. Larger
Associations will usually have a staff member looking after specific functions, such as
administration and finance, competitions, representative, and facility. Levels of staffing in
the larger Associations depends on the size of the membership and whether they are also
responsible for a Region.

Assuming the responsibilities of the association are being met, then a varied workforce
model is expected.
A workforce plan would be beneficial to ensure anticipated growth can be allowed for.

Deliver sustainable, national branded participation programmes
Small Sticks programme, both in-school and competition has been hugely successful in
growing our junior player base across the country. This is active in almost all Associations.
74,840 young people participated through schools in 2016. This is a similar (although
higher) number to those that participated in an equivalent Cricket programme (approx.
60,000). 28,500 participated through Associations.
Small Sticks programmes are reliant on funding from Kiwisport and RDP from HNZ. Part of
the attraction of the Small Sticks in school programme is the low cost to schools.

Reliance on Kiwisport as an annually contestable fund creates risk. Consideration of
broadening the funding base.

Renegade Hockey product, aimed at Secondary School age children, has not been as well
received as Small Sticks. In 2016, 5 schools participated in Renegade, with 4,994
participants. There were 22 Summer Hockey teams across the country. The rollout was
not the same as Small Sticks and with online resources and a different presentation.

Learn lessons in terms of marketing and deployment from Small Sticks, however the
funding base will be different and tactical marketing given secondary versus primary
schools will also be different.
Consider club opportunity for adults.

There are no national programmes specifically aimed at Adult or Masters participants. Products, especially targeted at returning players and potentially modified forms
available as an option for Masters may provide increased participation opportunities.

Most Associations are delivering Summer Hockey competitions, these are organised by
the Associations and vary in structure.

Is there value in a more cohesive approach to Summer Hockey?

Associations vary in what they offer their umpires in terms of entry points, training and
compensation for their time. The umpiring pathway framework is used to some extent as
a participation tool. The quality also varies from Association to Association.
Umpires on the pathway are looked after in terms of their development and there are
many opportunities for all umpires to progress through the grading structure from
Community through to Level 3.

Any changes to the umpiring programme need to be made carefully, respecting the
current positive perception of these.

Associations vary in what they offer their Coaches in terms of entry points and training.
The HNZ website and coaching portal offers good resources and information on the
coaching pathway, however this is not widely utilised.

It is necessary to understand the extent to which the coaching issues are about the
quality of the resources AND/OR the marketing of the resources AND/OR the delivery /
management of the programme.

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 15

Finding Implication

Strengthen capability throughout whole of sport

Quality of online presence varies between Regions and Associations. There are currently
several different platforms for website hosting and some information is not up to date.
There is currently no uniformity in what is being presented digitally.

There are likely to be benefits both in terms of administrative burden and quality of
participant experience to standardise and improve the quality of region and association
web presence. The requirements should vary little between entities. Ease of
administration and expectation of experience from the participant are the key
requirements.

Websites, Facebook, direct email via lists and database, newsletters, posters, school
visits, have a go days, direct contact and relationship building are currently the avenues
being utilised by HNZ, Regions and Associations for communications and marketing
regarding the participation in hockey.

Facebook (and other social media) are not always the best approach to broadcasting
necessary information. A variety of different communication methods (provided they are
consistently used) provide a good user experience, but may increase administrative
burden.

Value and strengthen our volunteer base
Many Associations are running volunteer committees and rely on these volunteers to
organise several areas for them or assist in the organisation, such as umpire allocation,
competition draws, representative organisation.

There is a large volunteer presence in the Representative space, particularly in Junior,
U18 and Masters space. This comes in the forms of Coaches, Managers, Parent Help,
Fundraising etc.

In general, volunteers tend to be more interested in coaching and similar active roles
than administration. Also, coaches tend to coach same gender.

There are currently no policies, procedures or long terms plans in place regarding
attracting, retaining or upskilling our volunteer base.

Consider recent research on volunteer motivations and incentives in supporting
volunteers.

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 16

Win on the world stage

Finding Implication

Grow the depth of our talent development system
Talent identification and development is highly varied across Regions. There is a lack of a
clearly defined pathway for players which shows progression from development, through
academy on to high performance in national age group squads and Black Sticks.

A well-defined pathway and talent identification approach is critical to achieving the
goals of Winning on the World Stage.

There is currently a centralised training environment based in Auckland, Black Sticks
Players and potential players often relocate to Auckland for this reason and because of
the belief that they will be able to participate in stronger local club competition to upskill
and develop.

Centralised benefit versus trade-offs should be examined in this structure given the
considerable feedback on this topic.

Develop sustainable and fluent national programmes
Responsibilities of clubs, schools, associations, regions and HNZ in delivery of talent
identification and development are not formally defined.

Clear definition of roles and responsibilities is required.

Establish a strong base of world class athletes
The pathway for performance players is unclear at present. There is currently no
published pathway document available on the HNZ website.

A well-defined pathway and talent identification approach is critical to achieving the
goals of Winning on the World Stage.

Attract, retain and develop world class people

The pathway for coaches is documented on the HNZ website. Community level coaches
are catered for through online coaching portals from Small Sticks through to Club
coaching, entry to performance based coaching is currently in development. There are
courses and clinics that run annually, often held in conjunction with test matches. The
pathway to Performance coaching is currently unclear.

Performance coaching programme is required. Despite the published pathway for
coaches, at a minimum the marketing of this pathway is necessary.

Many Regions are unable to afford the staffing and coaching resources to facilitate the
development of coaches, players and officials.

Need to understand whether this a cost issue or role and responsibility issue.

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 17

The pathway for umpires is documented on the HNZ website. Community level umpires
are catered for through Associations with support from HNZ from Small Sticks through to
Club umpiring.
Entry to performance based umpiring is currently through attendance at age group
tournaments through to Regional tournaments.
There is a well-supported Umpire network and mentoring system in place. There are
courses and clinics that run annually, held in Associations. The pathway to International
Umpiring is one that HNZ umpires achieve regularly, but may be unclear to those outside
of the system.

Expose athletes and coaches to high quality competition

The National side play many International Test Matches to ensure that they are exposed
to the highest quality competition.

The pathway and competition structure needs to be reviewed to ensure it supports both
the elite development needs and the participant competition needs.
Consider whether an output of fewer international test matches is desirable both from a
development and marketing perspective.

Development sides play several overseas tournaments and attend irregular training
camps.

Domestic Tournament for "performance" is an approximately week-long tournament at
U18, U21 and NHL at Regional level.

The purpose of all tournaments needs to be clear in terms of talent identification, talent
development and participant competition.

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 18

Deliver world class events

Finding Implication

Create a suite of events that are big, loud and bold
For International Tournaments, HNZ often gets very short notice for organising test
matches.

Beyond the obvious squad and player development challenges:
1. Obtaining funding and support is difficult.
2. Virtually impossible to gain corporate sponsors.
3. Finding hosts and accommodation is problematic.
4. Ineffective marketing.

The management of all events is very dependent on the buy in of Associations, Regions
and the local hockey community in order to execute well.

Variability of the spectator experience, quality and services available at any event.

There is a cost to hosting international test matches which must be largely borne by the
host Association. HNZ works with the host Association to source funding from local
funding streams to offset these costs.

While this approach remains, there is little the host Association can do to improve the
spectator experience with limited resources and facility options.

Event capabilities are currently restricted by the type of facilities that we have in the
country.

There will always be a highly variable spectator experience. Consider centralised
resources that can be made available around the country if this general approach
continues.

Engagement at fan/spectator level is currently low in many areas. This seems to be more
of an issue in larger urban areas, with smaller centres attracting larger crowds to
international games.

A larger budget for events would help improve the event experience. After that small
things like giveaways, engagement with teams, somewhere for people to shelter so they
are not affected by the elements and water cannons. Water cannons at half time also
means that entertainment on the field cannot happen. Ensuring plentiful and available
food and beverage providers are present. At present, there are limited opportunities for
improvement beyond this.

Hockey NZ to Host Women's World League 3 in November.

Hockey NZ will be part of the new FIH Pro League Hockey for both Men & Women. This
home and away tournament takes place annually over 6 months, commencing in 2019 for
a guaranteed 4 years. This will be globally broadcasted and New Zealand will host
matches. There are very specific requirements defined for hosts including:
- 4,000 spectators
- VIP hosting
- Media focus
- Quality broadcast experience
- Consistent delivery

Clearly a massive opportunity and a chance to extend the fan reach (if desired). Any
changes would be ‘rehearsed’ on earlier events.

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 19

Implement world class technologies to create enhanced spectator experiences at our events
Other than National Tournaments, spectators are currently not a target market for
Associations other than relying on competitions to naturally attract spectators. HNZ are
currently looking for other ways to engage the spectator market.

School tournaments have been cited as having large spectator interest. Is there an
opportunity to explore spectator experience at these already well attended events?

Streamed broadcast is working well and the Facebook live streaming worked well for the
Black Stick Women v India test series. Sky coverage is also another area that HNZ would
like to do more with, although this is dependent on the cost to us and the tight
turnaround time for organising International tests.

Further discussions with Sky and TVNZ for local and international coverage.
Continuing to develop and enhance live streaming.

HNZ do not broadcast Black Stick matches that take place outside of NZ via Facebook live.
TV and live streaming, with the exception of Olympics and Commonwealth Games is
largely dependent on Sky and deals with other countries.

HNZ would like to look into the technology of live streaming these events.

Deliver a quality domestic competition
New Zealand hockey has a well-developed competition structure, including a long history
of tournaments at primary (Hatch, Collier) and secondary school, and staged progression
from association to regional through the U15, U18, U21 and NHL framework. These
competitions provide a mixture of regional/association tribalism and opportunity for
talent identification and development.

The lack of strong domestic competition cited as a reason for the number of Black Sticks
tests suggests a review, considering the relevance and purpose of each tournament
would be beneficially, including consideration of their place in talent identification and
development.

All domestic tournaments run on a rotation basis. There is a schedule that is set in
advance for at least 5 years.

The domestic calendar being locked in in advance provides sufficient time for
associations to prepare hosting adequately.

There are guidelines produced by HNZ detailing the requirements from host venues for
each tier of competition, from FIH sanctioned events down to lower tier school
tournaments. There is a document that details everyone’s responsibilities in the lead in,
during and post tournament which is a useful guide, especially for those new to hosting

As these guidelines are focused on the practical matters of the event only, guidelines on
marketing and experience aspects of an event may be beneficial.

Most Associations will have the chance to host a domestic tournament. Associations are
responsible for ensuring facilities and turf are up to standard for tournament and that the
day to day operations and lead up to the tournament are managed well. The quality can
vary depending on Association.

None specific

Certain tournaments require 3 turfs within travelling distance in order to be eligible to
host (NHL & Masters for example).

None specific

Hockey NZ allocates tournament officials to tournaments based on the level of
tournament. Umpires will also be appointed to tournaments. Umpires are nominated
(except for HP Tournaments) by Regions and Associations and are appointed, based on
the level and experience and suitability for the tournament. There is often difficulty in
appointing Officials and Umpires to lower level tournaments due to interest, this can be
an issue at higher-level tournaments as well.

Despite the quality of umpire development, there is clearly a need for increasing
capacity.

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 20

Deliver an integrated facilities and events strategy
The National Facilities Strategy has just been completed and passed by the board. HNZ
are currently working on an implementation strategy to accompany this. These
documents will mainly look at the procurement of suitable facilities for participation, but
will also take into account the requirements for tournament hosting.

Confirmation of the requirements and intention for tournament hosting needs to take
place to ensure the facilities and event strategy is relevant and will meet these needs.

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 21

Strengthen the business

Finding Implication

Strengthen governance practices and processes
Hockey New Zealand is an incorporated Society without Charitable status. Membership
to HNZ is held by Affiliated Associations who are bound by the HNZ constitution and in
turn are expected to have consistent constitutions of their own in line with HNZ. HNZ is
governed by a Board of 8 officers with 3-year terms. The board composition is 6 elected
members (3 men, 3 women) and 2 appointed (via an independent appointment panel)
members. Additional to this, there are positions for Patron, President and Vice President.
Officers are nominated and then voted on by the affiliated members of HNZ. The
meetings of members of HNZ are the AGM (held by the end of April) and SGM (when
required). The CEO reports to the board.
The Board also forms advisory committees, currently Youth, Masters and Maori.

As custodian of the sport, any changes to the constitution will need to be accepted by the
members. However, any substantive changes to the sport should also be accepted by the
members even if they do not explicitly affect the constitution.

The purpose of Association Boards varies. Larger Associations are able to deliver more
strategic governance than smaller Associations, who generally operate as an executive
committee rather than a Governance Board. The membership of boards varies.

It is important to ensure good governance practice is followed by all entities, also that the
role of the ‘governance’ group be appropriate to the size and complexity of the
Association.

7 of the 8 Regions operate as incorporated societies. Most, if not all, have a constitution.
Board membership is made up in a variety of ways. Some Region’s Boards are made up of
representatives from the Associations that are their members, other Regions have
independent boards, and Regions that are both Association and Region share board
members. Some Regions operate as essentially Executive Committees with Board
members responsible for the operation of the day to day activities.

The function, purpose and structure of Regions is clearly a concern. A standard approach
to their legal structure would be expected as these inconsistencies would form the basis
for variations and confusions in their operation. There may be a lack of clear policies,
board procedures and governance education. In smaller Associations and Regions, it may
be appropriate for the boards to be involved in operational matters as a purely
governance role may not be relevant.

Regions do not have authority over Associations and do not have voting rights at HNZ
AGM.

Regions could be considered at best to be member organisations with Associations
(either explicitly or otherwise) as their members. Therefore, you would not expect to see
an ‘authority’ model.
Given the position and role of the Regions, it would be expected that they would be
recognised in some form in the constitution. A review of the role of the Regions is
appropriate given their evolutionary development.

Most Associations operate as incorporated Societies and some have Charitable Status.
Most, if not all Associations will have a constitution. Associations are affiliated members
of HNZ and all have equal voting rights at AGM and SGM.

Associations should all have constitutions and for transparency and simplicity these
should all be based on a standard model.
Charitable Status may be an issue. From the Charities Commission – “Sporting
organisations can qualify for registration as charities if the promotion of sport is the
means by which a charitable purpose is pursued - for example the ‘advancement of
education’ or ‘promotion of health’. They must also advance benefits for a significant
section of the public, not primarily for an elite few sports”.

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 22

Constitutions vary from organisation to organisation, and currently there is little or no
alignment between the HNZ Constitution and Regions and Associations.

Alignment at the constitutional level will set the tone for alignment throughout the
organisation.

There is currently no formal accountability of Regional and Associations Boards to Hockey
New Zealand.

Poor connectivity at the board levels creates difficultly in deploying cohesive national
strategies.

Other policies are ad-hoc, the larger Associations seem to have operational policies in
place, with little in the way of governance policies.

Standardised and relevant policies not only ease compliance administration, but reduce
risk.

Implement world class financials technologies, processes and practices
HNZ have several systems, processes and documentation in place over a variety of areas:
financial, fraud, accounts, board reporting, IT and Communications, database, affiliations,
RDP, tournament documents, code of conduct.

None specific

Technology and back office administrative procedures vary. Processes and practices (or
lack of them) are very individualised to the organisation.

There are likely to be inefficiencies and lack of compliance resulting in risk in some
associations.

Most organisations us financial software packages such as Xero and MYOB and the cost
of this is borne by the Region or Association.

There may be opportunities to standardise and achieve economies of scale. However, this
should be analysed as efficiencies can’t be assumed. There may be local opportunities
through the RST network.

Financial Audits happen at the end of financial year, but not many Associations have
policies or financial risk management policies in place.

Standard policies are not difficult and will reduce risk.

HNZ has two software packages that are mandatory - STG Platform for members
database (currently not adequate for hockey's needs but in the process of being
upgraded) and Altius for Tournament Match organisation.

None specific

Competitions are managed via a variety of channels, larger Associations may have a
Competitions manager/officer, smaller Associations it will either fall to an EO/Admin or a
volunteer sub-committee. There is low use of competition management software, many
associations are now asking for such software to be made available to them.

A common approach to competition management software would be likely be
advantageous.

With changes of Administrative and Management staff from Associations and Regions,
there is often the loss of knowledge and procedures.

Standard processes across the country would reduce this risk and may support workforce
planning.

Develop and implement human resource and health and safety processes and practices
Most Associations have H&S policies in place, however there is a demand for a national
template for this.

Implement.

Police Vetting and Child Safety policies exist in most Associations, but not all. These should be standardised as it is an area of high risk.

Constitutions and bylaws exist in varying degrees, but smaller associations have indicated
the need for an upgrade and a national template.

Implement.

There do not appear to be many, Human Resource policies within the hockey
organisations. HNZ are currently working on a suite of HR documents.

Implementation of standardised policies is beneficial, but these need to appropriate and
manageable within a small organisation, volunteer boards and potentially only one paid
staff member.

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 23

Most, if not all Associations have adopted the National Code of Conduct and altered
slightly to meet individual needs.

None specific.

Increase Hockey Foundation endowment fund
The endowment fund is currently at $1.3M with an objective to reach $2.5M. Currently
reliant on events ($60K gala dinner last year) donations ($10 player registration
donations, $17k targeted donations and $17k endowment donations). Pushed by
Foundation Board and James Sutherland. Most income is generated by events.

None specific.

Create a strong and vibrant hockey member / fan base
Hockey New Zealand has a comprehensive Digital Media Policy. Opportunity for this to be scaled for Associations.

297,642 page likes on the Vantage Black Sticks Facebook Page, 15,066 page likes on the
Hockey New Zealand Facebook Page, 12,600 followers on Twitter, 18,600 followers on
Instagram, 853 subscribers on YouTube with 163,111 views since 2010

Analysing these data against similar sports to gauge engagement is vital.

Vantage Black Sticks Women v India test Series in May 14,16,17,19,20 - 1,220,634 people
reached via Facebook live streaming with 146,000 video views.

Good analysis of demographics breakdown would be hugely beneficial to understand
targeting opportunities.

Hockey is afforded modest media coverage in mainstream media, this usually covers Test
Matches, Commonwealth Games or Olympics. There is limited coverage across the
country for hockey below international grade. Some print media coverage is given to
local Association competitions and National domestic tournaments. This largely depends
on the area, with smaller areas much more likely to obtain hockey coverage.

Raising the profile of hockey in mainstream media should have a positive impact on
participation and volunteering by reducing the ‘clique’ factor of hockey and improving
the understand of hockey in the general population.

Improve the national ranking of the Black Sticks brand
Currently sitting in 4th place for Social Media Engagement against all national sports
organisations. Note, this excludes club or franchise brands (e.g. Warriors, Hurricanes,
Breakers etc.)

Build long-term relationships that will increase commercial / funding reserve
Whilst HNZ have good relationships with Gaming Trust funders, a reduction in resources
in this area mean that the funding stream from them continues to reduce over time.

A strategic approach to larger national funders (e.g. NZCT and Lion Foundation) may be
beneficial.

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 24

Hockey Community Perspective
The purpose of this section is to capture the views and perspectives of the wider hockey community. The sources for this information were a roadshow, survey and social media

campaign.

The survey was communicated widely to all Associations and Regions who forwarded the invitation to their clubs and schools. We had a total of 337 responses of which 120 were

complete responses. The breakdown of responses is as follows:

Eleven roadshow sessions were held with approximately 118 people attending. A session was also held at the AGM. Attendance was from a reasonable cross section of the hockey

community, including governance and management from Regions and Associations, representation from clubs and schools (relatively limited) and some RST representation.

The Social Media campaign was conducted on Facebook and included posting 6 questions. Approximately 20-40 comments were captured against each question.

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 25

Grow the Hockey Community

Finding Implication

Strengthen our understanding and grow participation in all communities under an inclusive framework
There are mixed messages on the marketing and promotion of hockey. Some believe
hockey is generally well promoted, but the predominant view is that hockey needs to
improve it's promotion, especially to non-Hockey people to support participation
growth and fan growth. This includes promotion of the Black Sticks.

A clear opportunity to raise the public profile of hockey, which may help to break down
perceived barriers of complexity and access.

There is a perception that Hockey has a culture of being elitist, a closed shop, very
cliquey and only for the wealthy. This is partly driven by the cost, but no entirely.

To grow beyond the strong hockey family base, hockey needs to consider how to open
up, as with promotion, at both participation and fan levels.

Poor communication and publicity OUTSIDE the hockey community, specifically towards
returning players on how to get involved. It can be intimidating for returning players to
get back into hockey.
Some comments of alternate forms "small sticks for returning players" that would
include both skills and play options.

Returning players should be a relatively good target for growth, so consideration of
promotion and game formats would be valuable.

Hockey is available to all ages and genders. This is a massive positive for both growing
participation from children and retention. This inclusivity extends to supporting a range
of reasons for play, from social to competitive.

Supports a strong and stable base for growth and many opportunities to widely
promote hockey.

The cost of play (and often stated relative to other sports - "$400 for hockey v. $50 for
rugby", "when you sign up for rugby you get given everything you need to play") is
consistently cited as a constraint to participation.
This is especially acute for school leavers (students and workers) when the costs
sometime increase significantly from school to senior AND they have to meet the costs
themselves. There is often a big jump from primary to secondary school, which is a risky
transition period anyway.
There is some recognition that the high cost is partly due to more of a user-pays model
than other sports.
A small number of comments suggesting that we need to be a sport that is available to
lower socio-economic groups. This belief is not consistent.

Hockey is more financially sustainable and less vulnerable to external funders decisions.
The high cost, especially the big step changes may be impacting retention of players
through transition periods.
The cost will exclude lower socio-economic populations and hockey needs to decide if
this a problem, or to accept it.

We lack good information and data for tracking children from primary to secondary
school, possibly impacting on retention.

Without a player-centric system this will always be challenging as schools, clubs, etc.
focus on managing teams in a season rather than individual players.

Various comments about a lack of engagement from HNZ to the wider hockey
community, i.e. like the roadshows we are doing now.

Important to consider, post the Strategy Delivery Review, an engagement approach
that extends beyond people with HNZ connecting with counterparts in Associations and
Regions etc.

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 26

Once selected for squads, players are not seen back in their local associations. This has
a negative impact on developing players in the pathway still at the local association and
reduces the quality of local competition. Also, it reduces the opportunities for role
models with Associations.

Changing this would require a change in the competition and talent management.
There may be a positive impact if we can maintain good quality local competition.

A relatively safe sport compared to rugby at least and even football, basketball etc. in
terms of non-contact
This is countered by the belief that for non-hockey people, there is a perception that it
is dangerous.

Do we do enough to promote the safety side of hockey?
Comparison with other sports considering ACC Claims, hockey has fewer claims relative
to player numbers than football, league or rugby, and is slightly higher than netball.

Perception of complexity for non-hockey people, very technical. This creates a barrier
for new parents to get involved in coaching and supporting their children generally.

Need to consider how to reduce the perception of complexity. Some suggestions:
1. Create coaching programmes that allow for parents to ease into the game.
2. Structure ways of introducing new parents into hockey

Strengthen delivery structure
Regional structure has not improved smaller Regions and the connection will smaller
Associations. Larger Regions are in a much better position.
In general, there is not a lot of development support between 'major' and 'minor'
Associations within a Region.
It is highly variable what Regions do, beyond providing a team for the national
competitions etc. And the process by which this happens is also varied.

There is a need for greater support for smaller associations in some areas. Suggestions
on how this could happen include partnering with similar sized associations or gaining
direct support from larger associations / regions.

HNZ has not done enough to get Regions and Associations effectively working together.
There is a sense that the Regions and Associations were left to figure it out for
themselves how to make the regional structure work.

We need to consider mechanisms to improve the working relationships, what the roles
of the entities should be and the role of HNZ in determining this.

Clubs understand their role very well in terms of participation. For pathway some see
themselves as a 'feeder' club and are looking to confirm this.

Clubs vary considerably in their role both for participation (due to the role of schools in
some areas) and in pathway.

Connection with clubs to connect school leavers to clubs and universities - transition,
and pathway is critical.
School leavers are not being actively directed from schools to clubs.
Connection relies on individuals (coaches who coach in both school and club, parents
etc.)

We probably lose participants in transition due to the lack of connections. There would
be benefit in formalising the connections between schools and clubs in some areas
rather than relying on informal relationships.

There is poor development support for schools from Associations. Conversely in some
cases schools are significantly better resourced than some Clubs or Associations

Improving the relationship between schools and clubs / associations would benefit all
parties, depending on the relative strength of the various entities in any specific area.
This may be challenging as schools tend to act quite independently.

Many comments on how well organised and professional the sport is. Need to understand what hockey does specifically in organisation and professionalism
to ensure we don’t lose this.

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 27

The quality of facilities/turfs helps participation. A few details include:
- Attractive facilities
- Enables participation at different times, including the evenings maximises turf utility.
This enables people to play hockey plus another sport
- A pleasant environment for parents and other spectators - 'can get a coffee', 'not
standing in mud'.
However the need to play on turfs restricts growth - probably not today, but will do
shortly. There is some talk of alternative playing surfaces and this does happen for
practices at least.

Alternative forms of the game are welcomed. Including some suggestions of juniors
playing on grass.
Standard structures / programmes to support practice etc. on non-standard turfs etc.
Is there an opportunity to breakdown the summer / winter divide?
However, this can affect the social side as people are not there all together and late
games / practice times can put people off
Need to be cautious in any changes to not break the competitive advantage hockey has
of turfs and quality facilities
Other codes are starting to or considering using turfs.

Lack of engagement in some schools.
Schools need a champion for hockey to be successful.

School hockey can be vulnerable, more so at primary school level.
The role of Associations supporting school hockey should be considered.

There is poor communication from HNZ down through to clubs. There is some
expectation that HNZ will be / should be communicating with clubs directly rather than
always going through Associations.

Need to confirm the role of HNZ and Associations in communication to clubs.
Associations need to have good communication processes in place.

Clubs remain very important to drive the game and develop social capital. Clubs are still highly relevant in organising the game. The relevance of club allegiance
varies.

Deliver sustainable, national branded participation programmes
Small Sticks is a consistent positive aspect cited.
- Quality of programme
- Reach of programme
- Skills development from a young age

Brings in non-Hockey people.
We need to have sufficient capacity to keep the considerable intake in the game
We need to have processes to capture and move them through

Lack of Adult participation development programmes, both to retain players and
support returning players

Given the broad age appeal of hockey, a focus on adult participation could have a
significant impact on player numbers.

Poor communication and engagement from HNZ down through clubs, along with an
expectation of greater support in general from HNZ - coaching, umpiring, admin,
facilities etc.

Effective deployment of national programmes would benefit from deep and effective
communication channels rather than relying on communication through the hierarchy
all the time.

National umpire programmes are generally well regarded. See below for details on
umpiring in general.

It may be useful to compare the difference between the umpire and coach
development approach to improve coaching.

Development programmes for coaches are a big issue. See below for details. Need to understand the extent that this is a 'marketing' problem or a material problem.

Strengthen capability throughout whole of sport

Support for schools is weak, including connection with clubs to connect school leavers
to clubs - transition, and pathway, and also connection to Associations for support (as
per clubs get).

An approach to support development in schools from Associations (or some other
mechanism) is necessary.
Is there an option for clubs to pick up school age programmes in areas where school
hockey is weak?

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 28

Umpiring is generally working well, both development and numbers of umpires. A few
issues raised:
- Umpires are sometimes poorly valued in general
- Pressure from participants and spectators turns people off umpiring
- Youth players are encouraged to umpire
- Belief that is important we pay umpires
- Not enough umpires is a general issue (but not clear it is a constraint)

Any changes to the current umpiring programmes would need to be made carefully to
ensure we don't break what is working well.
Greater and formal recognition for umpires may alleviate some of the negative issues
raised. This is not just about paying them, but development opportunities, public praise
and profile etc.
Youth development targeted programmes

Development programmes for coaches are a big issue:
- Access to resources is poor
- Continuity through all levels of coaching from community to performance
- Not enough content is available online
- Development programmes changing – turns people off
- Development programme / pathway is not clear
- No coach mentoring for new coaches from existing coaches

Well developed and marketed coaching programmes would clearly be beneficial.
A well-defined and consistent coaching pathway is required.
Note: it is not clear how much of a constraint in participation this is, but is likely to be
an ensure in retention of players and player development

Quality of coaching is cited as poor by some. Poor and inconsistent coaching leads to players not being aware of latest techniques
and approaches

Value and strengthen our volunteer base
Positive community values in a supportive environment are cited as strengths of
hockey.

Recognise this strength.

Strong family focus, both in participation, volunteering and focus around the same
facility. This is strengthened through the broad participation model.

Are there opportunities for family play together to recognise and develop the family
focus?

Less volunteers and an expectation of paid employees, which further reduces the
motivation for volunteers

Valuing of volunteers is very important, especially due to the number of paid staff

Role of clubs as a social structure is reducing, this has increased with the centralising of
play at turfs.
In some Associations / areas (possibly more acute in urban areas) players don't feel an
allegiance to a club.
The social aspect of clubs seems to get affected when school kids get involved in senior
level so there is no 'adult only' time in the clubs.

Reduces social capital and without the connection people are less inclined to volunteer.
Is there an option for non-club based leagues.
Consider how to develop the facility as a social hub - cafés, playgrounds etc.

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 29

Win on the world stage

Finding Implication

Grow the depth of our talent development system
Constantly changing, unclear and incomplete pathways.
Lack of national alignment – up to U18s it is different depending on where you are in
the country.
Inconsistency in the rules applied to participation at different age groups.

A clear opportunity to develop consistent and clear pathways.

The pathway Auckland problem - you have to be in Auckland if you want to progress -
both real (that is where clinics etc. take place) and perceived (talent ID etc. is focused
on Auckland, the best performing teams are Auckland based – so self-perpetuating).
Cost for players to be based in Auckland stops some people.
A desire to spread the HP clinics around the country.

Is the option to spread the HP programme around the country to remove the Auckland
focus, or is it just an issue of economies of scale?
Consider options to financially support players moving to Auckland.

When players don't make the grade, their return back to a Region or Association is
poorly managed. The relationship between 'good strong competition' and those not
moving further in pathway is not clear.

There are opportunities to improve communication between the national-regional-
association levels.

Communication to people who are on the pathway is highly variable. Some good, many
say not so good. In some cases, there may be an overreliance on social media for
communication.

Effective communication, not based on social media for must-read communication.

Selection of teams at the Regional level varies. In the case of Regions with a dominant
Association, there is some comment that the smaller Associations don't get a look in. In
other cases, there is acceptance that they act as a feeder association only, so no real
issue

Clarity of the talent ID process at a Regional level is required

Develop sustainable and fluent national programmes
Tournament structure is very good and tournaments generally run very well (with a few
exceptions).
Some comments seeking an inter-Regional/Association club competition.

Consider any changes carefully to not disrupt a strength of hockey

Regional structure in general not working well - Regions need a clear role in the
pathway and talent development or consider another approach. There are specific
examples of the Regions working well, with a clear role and process.

Analyse the Regions that are working well and develop an approach which is likely to
vary due to geography and population distribution in different areas.

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 30

Cost for players in representative competitions and tournaments is high – need to
ensure it shows value for money. Anecdotally it probably stops some people from
remaining engaged.
Cost for players to be based in Auckland stops some - need financial support.
Unfair distribution of the tournaments – adversely affects some Associations / Regions
and exacerbates the cost issue for some.

Should take total cost of a tournament, including participation costs into account when
allocating tournaments.
Are there opportunities to reduce the number of competitions that rep players
participate in around the country?
Seek external funding opportunities.

Representative players play too much and overtraining of age group rep players. This
then also adds to the cost.
Season is too long - encroaching on summer sports.

Need to resolve the relationship between Association / Region / age-group play to
reduce the burden on rep players.
Without a clear pathway, players seek every opportunity to play, even though in some
cases it may not improve their chances of progress.

Lack of well understood / well communicated high performance coach development
systems - a sub-set of the general coach development issue. This results in a lack of
locally developed high performance coaches – paid and voluntary.

Well developed and marketed coaching programmes would clearly be beneficial.
A well-defined and consistent coaching pathway is required.

Link from schools to associations is weak, so players either moving out of the school
system or rejected by the school system are not being systematically picked up by the
Associations / Regions.

Active selection out of school teams with objective selectors may be a solution – at the
moment schools put players forwards, rather than a central process to identify talent.

Lack of central system to manage talent so when a player moves from Association to
university or to other Regions etc. there is no 'file' to pass on.

A centralised talent tracking system that had multiple points of entry would be
beneficial.

Clear Association role in the pathway is important, including equity for smaller
Associations and connection to Region.

Well defined roles for large Associations, small Associations and Regions that reflect the
Regional player base and geography.

Establish a strong base of world class athletes
Black sticks performance is very positively regarded. There are a few outlying
comments that they didn’t meet expectations in recent tournaments.

Attract, retain and develop world class people

A few comments that we don’t develop our own people at the elite level (discounting
players) but bring in people from other countries.

Not clear this is a trend or just so me recent experiences.
Developing a far more effective coach development programme is necessary.

New Zealand's place in international umpiring is well recognised and people are proud
of this.

Recognise and support.

Expose athletes and coaches to high quality competition

Anecdotally the domestic competition is too weak, specifically the standard of
competition at NHL and U21 level is believed to be diminishing, hence the need to have
so many international games.

Need to analyse the cause of this – coaching, talent identification, talent development?
Re-think the purpose of the domestic competitions. Is there a need for competitions
that support elite development specifically versus representative competition?

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 31

Once selected for squads, players are not seen back in their local associations. This has
a negative impact on developing players in the pathway still at the local association and
reduces the quality of local competition. Also, it reduces the opportunities for role
models with associations.

Need to confirm if this is just anecdotal or there is a substantive issue to resolve.

Deliver world class events

Finding Implication

Create a suite of events that are big, loud and bold
General marketing of hockey needs to be improved, especially to non-Hockey people.
This includes promotion of the Black Sticks.
Marketing / promotion of events is often poor, even within the hockey community.

Need to reaffirm / confirm a general strategy for the purpose of international events -
showcase to hockey community or event for the general public. There may be two tiers
of events.

The current approach to sharing test matches around the country is generally very
positively received:
- Family-feel of events is really important
- We need to bring people “back” to the turf
- We want to preserve our “family” feel in our events- how do we maintain that?
- Has to be at a time when all family members can go. E.g 7:30 is too late
Generally low-aspirations on events:
- Aspiration of 2-3,000 spectators maximum at an international event
- "Better coffee and hot dog stands"
- "As a sport we can’t afford to play in a stadium"

As per the marketing finding - we need to decide if we want to seek and develop
opportunities to turn international tests into major events or keep as a hockey
community focused event. Are there sponsorship opportunities to do the former? It is
important to recognise the position of many in hockey to retain the latter.

Broadcasting of Black Sticks is positively received, despite it having an online focus:
- Online broadcasting is receiving very positive feedback
- Would be good to improve access to watch games live - put on Facebook
Some comments about exposure on Sky TV, but also recognition that what we have
enables wide access especially to young people.

For the hockey community, the extent of broadcast is probably sufficient. If there is a
desire to extend the fanbase beyond this then seeking wider broadcast opportunities
would be beneficial.

More certainty around the international calendar is required Very hard to plan a marketing approach without certainty in the international calendar.

Visibility of and access to players at events is OK, but could be a lot better.

Implement world class technologies to create enhanced spectator experiences at our events
The low aspiration for events and low funding does not produce ideas for how to
enhance the spectator experience.

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 32

Deliver a quality domestic competition
Tournament structure is very good and tournaments generally run very well (with a few
exceptions).

Minimal change implications.

Unfair allocation of tournaments affects some Associations – including cost to travel.
Lack of transparency of how the allocation occurs.
Associations that struggle with getting council or trust fund revenue are discriminated
against in the hosting process.

Need to look at the total cost of tournament, including the cost to participate in
considering allocation.
Support for developing sponsorship plans for local associations from HNZ may be
beneficial.

Timing of tournaments does not respect the university structure. This should at least
happen for the U21.

We lose players who have to prioritise university over hockey.

School hockey tournaments have a very good atmosphere and great attendance. Look for opportunities to publicise these and develop further - as per the coverage of
First XV rugby - this may be a longer-term aim.

Deliver an integrated facilities and events strategy
Little aspiration for large spectator events.
Desire to keep the events moving around the country at the expense of a high spectator
number in a central event centre

Strengthen the business

Finding Implication

Strengthen governance practices and processes
There is some difficulty attracting suitably skilled board members to volunteer board
positions in the Association and Regions.

This may indicate a lack of quality board processes and training which can help to
attract participation and ensure quality.

Little discussion on governance in general - either positive or negative. A separate exercise to examine governance could be beneficial.

Implement world class financials technologies, processes and practices
Tools and courses to help administer clubs is needed to help reduce the administrative
burden.

Is it possible to extend the One Sport system? Are there opportunities to centralise
functions in Associations, although this may move the burden from volunteer to paid
staff that can't be afforded.

Clubs find the administrative side of their organisation a challenge and barrier. Reducing administrative burden on clubs will benefit participation. Volunteering data
shows that it is easier to attract volunteers into coach or similar roles than
administrative roles.

Significant issues raised with the existing system, including time required to use. Upgrade in progress. Track outcome.

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 33

Develop and implement human resource and health and safety processes and practices
Not cited as an issue.

Increase Hockey Foundation endowment fund
There is a lot of social capital in the masters that is not developed as well as it could be.
Some comments that the integration with the Associations has not improved their
voice.

Seek opportunities for better engagement with Masters.

Create a strong and vibrant hockey member / fan base
Good promotion and profile of hockey in general. This is strong when the Black Sticks
are performing well in Olympics, but does not maintain traction.

There is a need for an event-based marketing strategy that extends the reach beyond
the hockey community.

Good Social media engagement within the hockey community Utilise data to understand how good this reach really is and what outcomes it is
realising.
Higher profiling of people and events is critical to develop this further.

Desire for the profile and awareness of hockey to be stronger in New Zealand - talked
about on the radio, top level of Stuff, bill boards etc.

Improve the national ranking of the Black Sticks brand
Good Promotion and profile of hockey in general.
Good Social media engagement.

Build long-term relationships that will increase commercial / funding reserve
Commercial does not appear to be a strength or focus of hockey in general - the focus is
very much on participation and competition.

There is a lot of social capital in the masters that is not exploited as well as it could be.

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 34

External Stakeholders Perspective
A survey was sent to Regional Sports Trusts, various secondary school and tertiary sports organisations and some universities. We received responses from 10 (out of 17) Regional

Sports Trusts (RSTs) and 3 other responses from New Zealand Secondary School Sports Council, College Sport, Victoria University. The core feedback was related to Grow the

Hockey Community.

It should be noted that many who attended the roadshow or responded to the internal survey were from schools and universities.

Grow the Hockey Community

Finding Implication

Strengthen our understanding and grow participation in all communities under an inclusive framework
Cost is the largest issue, stated by all RSTs. This, relative to other sports. RSTs believe it is a constraint on participation. Definitely constrains participation from

lower socio-economic groups.

Transport was considered a much larger issue from RSTs than from the internal hockey
engagement. This is especially acute because of the centralised facilities.

A general issue for sport, but acute for hockey because of the central facility model.

Lack of local/small facilities for play and practice - away from central facilities. Related to the transport issue, but generally a needed to enable participation more
widely.
Consider alternatives more proactively, especially to support practice, this is obviously a
very local issue.

Culture of the sport - upper class / white. An issue to resolve?

Good facilities attract participants. Promotion of facilities is an important part of marketing to potential participants.

Positive experiences - "people love the game" Need to give people opportunities to be exposed to hockey in different ways.

Goal: Strengthen delivery structure
Two RSTs mentioned the possibility of consolidating the local Associations. Along with a
possible view on Regions.
"I would create one entity as it is extremely difficult driving multiple conversations
across the RSOs".
"One too many layers [regions] between NSO and Players for effective engagement".

Consider the role of Regions and the relationship between small Associations and other
Associations.

Goal: Deliver sustainable, national branded participation programmes

Small Sticks programme was well received, however there is a recognised lack of
pathway from Small Sticks to next level.

Transition out of Small Sticks needs to be examined if we wish to retain them in hockey.

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 35

Specifically, post-Small Sticks it becomes hard to get equipment and to travel to central
facilities.

Support for grass-based options, especially for junior hockey. This came from 3 RSTs. Are there realistic options for grass-based play for juniors that should be considered
more widely?

Strengthen capability throughout whole of sport
Quality coaching and administration in general.
Coach development and pathway opportunities are weak.

Coaching programmes, including the marketing of them needs to be examined.
Consider better recognition of positive administration contributions.

Good RST engagement (in general).
"Highly engaged and motivated to play a wider role in the sporting landscape".
“Hockey NZ Chair is regular at Chairs Roundtable”.
"A core regular member of our GMs group and regional sports forum and contributes in
sharing their knowledge and experience".

Other significant comments
1. Hockey through coaching, but especially umpiring provides an opportunity for tertiary students to be part of an international sport

2. There are good opportunities for engagement with tertiary that are not exploited, through the NZ University Sports Association and directly with some

universities.

3. Move from capability build to targeted communities by RSTs will diminish traditional support to RSOs .

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 36

New Zealand Sports Organisations
Four sports were identified with a similar structures and membership to hockey in New Zealand – Netball, Cricket, Rugby League and Football. Swimming, even though an individual

sport, was selected due to the significant change undertaken in the sport in recent years. Interviews were conducted with the CEOs or Community Sport Directors (or equivalent).

 Netball Cricket Rugby League Football Swimming
Structure 5 Zones with full community and

HP resp.

The Zone members are the
Centres (approx. 90)

Community Managers from
Zones and NNZ define KPIs
collectively that fit into NNZ
KPIs.

Whole of Sport plan has been
created that covers NNZ and
Zones etc.

MOU is being developed
between Zones and NNZ to
define roles. Expectation of a
back-to-back with Centres.

Due to geographic, ethnic,
economic diversity, each Zone
functions quite differently in
terms of funding, participation
approach etc.

6 Major Associations- Wellington
and Auckland there are no
District Associations.

22 District Associations - some
have paid staff. Members of
both Major Associations and
NZC.

Majors have an HP role

Majors have a community role,
working with District
Associations.

Significant Club network - some
clubs are more capable than
some smaller districts.

7 Zones incorporating 1 or more
Districts.

17 Districts.

An MOU between Zones and
NZRL, including Protocols which
describe the roles and
responsibility of both entities.

Zones responsible for HP and
Community delivery.

Services Zone provides vary
considerably based on
geography and strength of the
District(s) within the Zone.

7 regional federations

A partnership agreement
between NZF and all
Federations.

Federation investment model is
all the Sport NZ CSI funds with
targets and reviewed bi-
annually.

Whole of Football Plan
(Community Plan) plus Beyond
Football (HP) for NZF with each
Federation creating a business
plan for the year.

Operational direct working
relationships between NZF staff
and the relevant Federation
staff.

In the case of Central FB (North
Island from west to east coast)
has offices in regions.

Federation focus is Community,
little involvement in HP.

13 Regions and 74 Clubs

Massive variation between the
size of regions, makes it hard to
role out cohesive strategy.

Regions primary role is provision
of representatives, little
involvement

Larger regions, 80% is just
regional events / rep teams, 20%
on communications. Trying to
assist with club capability, but
admin only.

Coaching is running by a pro
coaching association working
directly with clubs.

Structure
analysis

2011-12 restructure from 12
Regions and 5 Franchises.

Provides clarity in one aligned
system with a common HP and
community structure that spans
the Zones and NNZ

Good regional pride in the
Districts Associations. They have
their own governance etc. so
multiple options for funding and
good community support.

2008-09 review identified that
the sport was broken.
Considering doing another a
review in the context of the
Sport NZ CSI focus.

2009 restructured the 24
districts into 7 regional
federations. This has allowed us
to be financially viable and
deliver NZF products
consistently.

Reduced from 19 Regions to
decrease the number of entities
that Swimming NZ had to deal
with. Restructure driven by
regions.

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 37

 Netball Cricket Rugby League Football Swimming
If national programmes could be
centrally funded it would enable
more robust methods of
measurement and compliance.

Ultimate HP goal is Silver Ferns
winning, however Zone HP goals
can conflict with this (e.g.
players playing out of position).
The MOU will try and address
this.

Large Centres v. RSO issue –
what benefit does an RSO bring
to large, well-financed Centre.
Acute in Auckland.

Structure change is not an
immediate fix – it is as much
about the people change as the
plan change.

Need to create the ‘need to
change’ – people tend to be
short-term focused – people live
in the moment – therefore need
to demonstrate a clear need to
change.

Strong club network. Some are
very wealthy and well resourced,
others rely much more on
volunteers.

Communication was only
through Major Associations,
have changed to enable direct
communication from NZC to all
Major and Direct Associations.

Funding only goes to the Majors
and then to Districts and Clubs.
Ideally could fund directly to
clubs and schools and reduce
layers.

Majors community role:

- This works at a metro level
with no Districts.

- Big issue in geographically
large Majors - further away
from HQ the less you are
supported

Ideally, for Community would be
best to work directly with all
associations equally etc. rather
than just Majors. Clustering of
smaller Districts would be good.

Role is not always clear – e.g.
some districts think their role is
to win the Hawk Cup. They focus
a lot on performance, rather
than just participation.

Zones allowed smaller Districts
to consolidate and form a critical
mass to improve delivery and
provide better governance.

Governance has improved,
although still issues with
traditional league people.

Little standardisation in
approach of Zones and Districts
despite the MOU. Now using a
funding agreement to try and
achieve general agreement.

Zones were supposed to support
districts and clubs, in some areas
they take over and this burns off
the volunteers.

Northland and Southern are the
most successful Zones.

- Southern includes 5 existing
districts. The Zone was very
consultative and worked
with the districts over a
longer period to improve
their capability.

- Northland there was very
little happening so the Zone
was able to start from
scratch, with the main
strategy through schools.

Federations have leads on
coaching, umpiring, quality,
competitions and operations
staff.

Consistent roles around the
country, although the exact job
titles and numbers vary.

Community and domestic
delivery is the role of
Federations – limited focus on
HP.

Regions are to some extent a
barrier to the NSO reaching the
grassroots.

A well-resourced national office
should be able to develop and
deliver nationally without the
need for formal regional entities.

HP is centralised, a couple of
larger regions are dabbling with
their own.

Participation
analysis

Changes affecting participation:
- Time of volunteers.

Changes affecting participation:
- Population growth.

Changes affecting participation:

- Changing demographics.
New people in NZ are from

Recent immigration is a good
thing. Currently developing ways
to engage:

Changing demographic is an
opportunity for our sport – we
are not doing a lot of this as we

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 38

 Netball Cricket Rugby League Football Swimming
- Changes in how people

participant.
- Aging population
- Asian population increase
Steady membership. Realistically
are any sports in a position for a
growth strategy – the number of
options are greater than ever
before?

Different challenges in different
geographic areas – Auckland
very different issues than
Southland.

Very strong in provincial areas –
parents engage actively, schools
engage, centres are growing.

For the Pacifika base we want to
be relevant.

Auckland penetration is not
where it should be:
- need to work together as

NSOs
- families are not

participating
- need to think about

breaking down our
traditional delivery -
modified games that can
work in gyms for example

- we put a team in South
Auckland to create an
aspirational demand and
create visible opportunities

- Ethnicity trends – these are
more of an opportunity for
Cricket (except for Chinese).
42% of adult cricketers in
Auckland are Indian –
people just join existing
structures. Don’t involve
themselves in the clubs to
the same extent.

- Administration volunteers is
a problem.

Our delivery model is not very
efficient. E.g. clustering roles in
associations etc.

Getting more females in the
sport is a big participation
opportunity.

Ensuring the game is relevant
today – however people want to
consume their cricket – youth
sport in particular. School
numbers are very low.

Need to ensure that the
community side gets the same
cross-organisational focus as the
rest of the game. Use the power
of communications, marketing,
finance etc.

non-sport and non-contact
sport countries. Largely
unique to Auckland, but will
spread.

- Struggling at a senior level
a lot of players are
tradespeople and shift
workers.

- Young people not generally
as engaged.

- Concussion concerns from
parents

- Junior player numbers are
pretty strong.

Voice of the Participant survey
outcomes:

- top teams get the money.
- Gender inequality – men get

all the best stuff.
- Participants want a positive

experience.

Sideline behaviour is an issue.

Locally based coach education
empowers people and reduces
pressure on a central location.

Facilities. Trying to get clubs to
maintain their facilities – make a
more enjoyable experience.

Being a grass sport is a challenge
as dependent on councils.

Schools won’t let league in as it
challenges rugby - schools play

- international football clubs
for new immigrants with
translators etc.

- Refugee centre engagement
– they all get a ball

- Chinese business
community – tapping into
their network, talking in
their language

- Translating documents etc.
- There is a huge investment

that government should be
making, there is no real
national fund, just what
comes via RSTs.

Drop off from school – hard to
bring people into the club
system from schools.

School v. Club debate, especially
in the ‘talent’ space. Need to
work together.

No reason that lower-level
school teams can’t work
together with clubs.

Futsal - 314% increase
participation over the last few
years, fastest growing sport in
Secondary Schools. Launched
through the schools. Linked to
NZQA curriculum –
constitutionally linked to NZF
through NZ Secondary Schools
Sports Council.

Club capability – hard to get
people’s time to be involved.

lack water space available in the
urban areas.
Screen time impacts the number
of people playing sport.
Traffic and travel in Auckland /
urban areas.
Entertainment opportunities
that are available.
Club model is going as people
want to engage more informally
in our sport. It is not an urgent,
immediate thing. Medium-long
term effect. Kids are swimmers
because their parents are
swimmers, so would see a
gradual decline in people
wanting to join a club, rather
than wanting to swim.
Clubs either have to evolve or
there will be a gap in the market
that other players can come
into. Example of this is Ocean
Swimming that has been taken
over by private operators as
clubs or surf did not take the
opportunity.

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 39

 Netball Cricket Rugby League Football Swimming
mid-week or in term 1 to avoid
rugby

Considering shorter seasons with
a maybe a pre- / post-season
option.

Considering modified forms.

Capacity and capability problem
in general - consider partnering
with other sports.

Trying to get clubs to do more
delivery, and less from
federations. This works variably.
We have a club licensing scheme
– quality community club mark.

Pathway
structure

NZ Secondary School Ą U17 Ą
U19 Ą U21 / Beko League
(Zone) Ą ANZ Premiership
(Zone) Ą Silver Ferns + NZA

Track player profiles, identify
attributes we want, create
athlete development plans
based on profiles and attributes.

Major Association U19 Ą A
Programmes Ą First Class (15
contracted players) Ą Black
Caps

Centrally employed coaches and
some officials for the Major
Associations.

No Major Association teams
until 17.

Club Ą Zones U15 and U17 Ą 2
National Tournaments Ą U20
NRL programmes Ą NRL (or
other) Ą Kiwis

Have created a 2 tier national
competition – tier 1 are
concentrated Zone teams
(Akarana, Canterbury,
Wellington, Auckland) and tier 2
are a mix of zone and District
teams. Promotion / relegation
between the two tiers.

Youth National Talent Centres Ą
U17 Ą U20 Ą Professional -
Phoenix (or overseas) Ą All
Whites/Football Ferns

Two pathways:

- talent perform (national
tournies – federation teams,
premiership is a mix of
franchises some are owned
by the Feds)

- talent excel (age-group
pathway).

HP training centre at the
national aquatics centre, invite
swimmers to this under a
national coach. We have a lot of
overseas swimmers.

When club swimmers get to a
certain level (based on their
time) they are invited to the
central programme.

No regional HP programme.

Pathway
analysis

Very clear pathway – did a
significant competition review
recently and stopped the old
NPC – had 1 team from each of
the original 12 regions
(approximately).

Beko League is massive, good
chance to test people.

Centre premier grade, and some
centre super-league competition
(between Centres) is the highest

Pathway and talent ID is varied
and not consistent, until the MA
U19 level.

Some Major Associations have
centralised programmes so
people must move if they want
to progress, this does create
some issues.

National competition – senior
Zone format. Problem is that
where the Zones have a
concentrated player base in a
geographically small region they
are advantaged over physically
larger Zones.

Moving to Zone has killed off the
local / district style games,
particular at age group level. A
desire to move back to more

Just completed a competition
review. Looking at a promotion /
relegation scheme in
premiership. Would have been
better to stay with a standard
federal structure. The optional
franchise model has created
disparity between rich and poor
clubs / franchises.

Top national competition is a
very young (age of players)

No regional HP programme as
we don’t have the resource to
drive this, where NSOs have the
financial ability to influence
these fully that is OK.

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 40

 Netball Cricket Rugby League Football Swimming
level of non-elite competition.
This is up to each Zone to decide
and organise.

The ultimate aim is Silver Ferns,
but Zones top teams play to
their advantage that is not
always to the benefit of the
Silver Ferns – can’t mandate, but
encourage.

regional formats as they are
cheaper and therefore a wider
net. For example Southern Zone
runs a local U15 and U17
competition, this doesn’t
happen everywhere. Could do a
northern region competition
between Auckland Zones and
Northland for example.

league. Is a late make or break
opportunity for talent spotting.
Good stepping stone for a youth
player.

Provides a good opportunity for
competitive play – providing a
service, rather than part of the
talent development or elite
pathway.

Competitive
advantage

Female only – and massive reach
into the key household decision
maker, brand purchasing

Thousands of fanatical fans –
engrained in NZ.

Centres create a community hub
to deliver messages

Visibility of players week in week
out – in community, in the news,
on TV multiple times per week

Players don’t get in trouble –
good people.

Players can just make a living,
but not too much.

We can fund our game well
because of TV rights – no
affiliation fees to NSO

Quite well resourced

Aspirational in international
cricket

The major summer sport – but
complete shut down over
Christmas complicates logistics.

Not played for fitness and
health.

Community and family sport –
strong sense of community –
from junior to senior at a club.
Compare to Rugby where people
move from club->school->club.

Represent a certain socio-eco
group.

Perceptions around league that
are unfair.

It’s simple – anyone can play
anywhere – just need a ball

The global game – makes life
easier for us.

Similar sport to Hockey – keen to
partner together. E.g. futsal and
hockey goals are the same size
and getting goal posts into
schools – if you have goalposts
in the school kids use them.

Swimming is a life long skill –
people need to learn to swim.

People are initially attracted to
just learn to swim and then can
move on from there.

We are very good at running
events.

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 41

International Hockey
Four international hockey federations were investigated, with some information from Belgium. This investigation comprised of desk research and, where possible face-to-face
discussion with the CEOs of the organisations.
A discussion with the FIH was also held. The belief was that HNZ performs well above our position, however more consistent performances would place us in higher regard. HNZ is
seen to have strong governance, event delivery and participation.

 England Ireland The Netherlands Australia
Structure England Hockey is affiliated to the

European Hockey Federation (EHF) and
International Hockey Federation (FIH).

6 Regional Associations - East, Midlands,
North, South, West and the Combined
Services, representing three single
service Associations

50 County Associations affiliated to their
respective Region.

950 Clubs Affiliated to England Hockey,
their County and Region.

Governance devolved to Regional and
County Associations, connecting with
clubs.

13 Relationship Managers working with
local clubs, schools, TLAs and partners.

The Regional Associations are
represented on the Regional
Consultative Committee (RCC)
supporting the England Hockey Board.

The Directorship includes, Executive
Directors (management team), non-
Executive Directors (Board), Non voting
members (including Presidents and Vice
Presidents).

The Management Board has nine
members as well as the President, Vice
President, and CEO who sit ex-officio

4 Regions/Provinces - Connacht Hockey,
Munster Hockey, Leinster Hockey and
Ulster Hockey – Equivalent of HNZ
Associations, are responsible for the
administration, development and
delivery of hockey in their own province.

32 Counties each regional province.

168 Clubs and 280 schools affiliated to
Hockey Ireland and the
Regions/Provinces. Run local
competitions and enter teams into the
Interprovincial competitions.

Each Province has it’s own pathway.

The Irish Hockey Umpires Association,
and the Irish Universities Hockey
Association are also affiliated to Hockey
Ireland.

The Long Term Player Development
(LTPD) Model for Irish Hockey, "Hooked
for Life", provides an integrated
framework for all players at all levels -
player-centred and coach driven.

The KNHB is a member of the European
Hockey Federation (EHF) and the
International Hockey (FIH).

6 Districts - support the associations and
advise on their activities. The districts
are responsible, among other things for
arbitration, competitions, district
selections, facilities and club visits.

 315 Associations (clubs) affiliated with a
total membership of about 255,000.

Hockey Australia is affiliated to the
International Hockey Federation (FIH)
and Oceania.

Much of hockey is governed and run at
state and territory level by the 8 State
and Territory hockey associations.

Masters hockey in Australia is
administered by two committees, the
men’s masters committee and the
women’s masters committee.

FTEM (representing Foundations, Talent,
Elite and Mastery) is a whole of sport
framework pathway continuum
integrating three key outcomes of sport
participation: active lifestyle, sport
participation and sport excellence.

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 42

 England Ireland The Netherlands Australia
Participation
Structure

140,000 participants with more female
than male.

Deliberate strategy to target becoming
most popular female sport in UK.

Leagues for youth through to masters.

Indoor hockey competition
opportunities.

Some counties run a grass league.

Quick Sticks and In2Hockey are national
youth programmes aimed at introducing
and developing. Smaller sided, modified
versions of traditional hockey. For 7 – 11
year olds.

Rush Hockey is a modified version of the
game marketed to Schools, Universities,
Clubs and leisure, equivalent to NZ’s
Renegade Hockey.

Back to Hockey is a nationwide
campaign that runs annually encouraging
adults back into the game.

Flyerz Hockey is a product aimed
towards disabled participants.

School hockey competitions are primarily
played at a county level, with age group
winners going into Regional rounds and
progressing to national finals.

Hockey is the second largest team sport
within British College University Sport
(BUCS) with over 550 men's and

There are Regional Leagues for: Youth,
Schools, Senior Leagues, Cup
Competitions.

Club hockey is run by the provinces.

There are 4 Cup Competitions that exist
over a number of weeks.

School Competitions are governed by
Hockey Ireland.

The National Indoor Trophy is open to all
to enter on an annual basis with the
men's and women's winners progressing
to represent Ireland at a European level.

Quick Hockey – a 5-a-side modification
of the game for all ages.

Youth Leader Programme Introduces
young people aged 15 to 21 to
volunteering in their clubs through
coaching, umpiring and team
management.

Hooked on Fun (U10s): Exploring Play
(U12s): Empowering Play (U14s):

Tricks 4 Sticks - IHA’s flagship schools
development programme in primary
schools and secondary schools new to
the sport.

Quick Hockey Leadership Award One day
course for young people to develop their
communication, coaching and leadership
skills.

Hockey Agents TY Hockey Programme
Coaching and umpiring course run for

255,000 participants – grown from
125,000 19 years ago. Hosting Dual
World Cup provided real boost for sport.

Focus on çlubs:

- Healthy clubs create healthy sport
- Clubs drive most sport in Holland
- Strong domestic competition is key

Funkey – equivalent of HNZ Funsticks,
however they do not use hockey sticks,
but soft bats and balls. Administered
throughout primary schools and clubs

Street Hockey - trained on a small
field. Children 6-12 years.

Hockey School is for students in primary,
secondary and vocational education:

1. FunKey: 4-8 year-olds
2. Meet hockey: 8-12 year-olds
3. Meet hockey in secondary schools:

12-16 year-olds
4. Meet hockey in the MBO: 16-22

year-olds

KNHB lessons for group of teachers, PE
teachers, students and trainers to give
lessons and clinics at schools and can be
offered in conjunction with clubs.

Until 18 years you play in youth and then
you go to the seniors. From 30 (women)
or 35 (men) years you can go to hockey
veterans.

Trim Hockey – Social Hockey for new or
experienced players over 30.

120,000 participants

Hookin2Hockey is a fun introduction to
hockey for those aged 10 and under.

Sporting Schools Program is in
partnership with the Australian Sports
Commission (ASC) to get more children
playing more sport.

Junior Hockey for 5 – 18 year olds –
administered by individual states and
Territories each with their own grades
and levels of competitions. This is run
through clubs.

Senior Hockey for over 16 year
administered by individual states and
Territories each with their own grades
and levels of competitions from social to
elite. This is run through clubs.

Masters Hockey for over 35 year –
administered by individual states and
Territories each with their own grades
and levels of competitions from social to
elite. This is run through clubs.

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 43

 England Ireland The Netherlands Australia
women's teams playing between
October and March.

Club Hockey is league hockey played
mostly on Saturdays almost exclusively
on artificial turf pitches. This is organised
through Regional and County Leagues
with the top Men’s clubs playing in the
Men's England Hockey League and the
tops Women's clubs in the Investec
Women's Hockey League.

Coach, umpires - There are offerings at
Regional and Counties level and several
private providers.

Umpiring associations and committees
ensure that the games are controlled,
where possible, by suitably qualified
officials. Umpires will progress from the
grass roots of the game through to
national and international level.

transition Year students that are already
playing.

Fithockey (50+) – For people to keep
active and/or have no hockey
experience. Played outdoors on a
portion of the artificial turf in a team of
at least three players. A club and a soft
ball is used.

Custom hockey – for disabled
participants.

Company Hockey – midweek business
house hockey aimed at 18+

Indoor hockey and Beach Hockey

The Dutch Hockey competition is divided
into federal and district competitions.
Federal Competitions are inter-district,
district competitions are intra-district.

Pathway
and High
Performance

Competitions are looked after by NSO,
Region and County.

Gold medal in Rio raised profile - created
household names out of players (e.g.
appearance on Dancing with Stars,
magazines etc). Brought in more
commercial revenue. However, it did
raise players’ expectations and
entitlements.

HP has been fully centralised since
before London Olympics and key to
success.

2 Regional Development Managers
servicing Ireland.

Licenced “Hockey Agents” – working in
specific areas. Agents supplement and
support the Regional Development
Managers by providing IHA certified
services to the hockey community,
mainly coaching and umpire focused.

The EY Hockey League is an all island
league for Men & Women’s team -
equivalent to the NHL. 20 teams
participating across the two

No National players are paid
immediately, it goes into a super fund
for after they retire – this has pros and
cons.

Clubs are responsible for the
development of their players, coaches,
umpires and officials.

KNHB selection teams:

¶ Dutch National Team Women

¶ Dutch National Team Men

¶ Young Orange Ladies

¶ Young Orange Men

¶ Dutch Girls A

Fully centralised HP programme.
Bringing Perth HP and central office into
Melbourne is a challenge and an
opportunity

Events are the biggest income earner
after Central Government.

Australian Championships with state and
territory rep teams:

¶ Under 13, Under 15 and Under 18

¶ Men’s and women’s Masters. The
Championships are big events.

The HA High Performance Unit in Perth is
a centralised training. HA runs a

https://www.knhb.nl/over-knhb/knhb-selectieteams/nederlands-elftal-dames
https://www.knhb.nl/over-knhb/knhb-selectieteams/nederlands-elftal-heren
https://www.knhb.nl/over-knhb/knhb-selectieteams/jong-oranje-dames
https://www.knhb.nl/over-knhb/knhb-selectieteams/jong-oranje-heren
https://www.knhb.nl/over-knhb/knhb-selectieteams/nederlands-meisjes-a

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 44

 England Ireland The Netherlands Australia
Event strategy from 2010, culminating in
hosting 2018 Women’s World Cup and
potentially Men’s World Cup in 2022.

Low tolerance for poor performance –
reviewed men’s Performance and
programme after finishing 3rd at World
League Round 3.

Each County will run it’s own league of
varying sizes (Surrey is one of the biggest
with 11 leagues), these are open for
clubs to participate in.

Inter-County Championships

National Junior, Youth competitions for
Quick Sticks and In2 Hockey up to U13

National U14, U16 & U18 Schools
Championships

The Player Pathway aims to enable all
players to realise their potential,
whether that means they are the best
club player that they can be, seek a
lifelong commitment to the game
through coaching, or volunteering, or
play elite level.

Development Centres – provide a local
entry point to the player pathway for
U13s - U17s.

Academy Centres – delivered in 49
counties, provide a high-quality talent
programme for identified players in U13
– U17 age groups.

competitions over 18 rounds, played as a
home and away format.

The EY Champions Trophy consists of the
top 3 teams from the EY Hockey League
and the Winner of the Senior Cup.
Played as a knockout at the conclusion of
the EYHL and Cup.

On the International Stage there are
several Ireland Representative Sides:

¶ Senior Men & Women

¶ U21 Men & Women

¶ U18 Men & Women

¶ U16 Men & Women

¶ Masters

There are several entry and exit points
on the pathway through school, club and
interprovincial.

There are interprovincial competitions
that generally take place over a weekend
between Ulster, Munster, Lenster and
Connacht. These are at U16, U18, U21,
Junior and Senior age group settings

¶ Dutch Boys A

¶ Dutch Girls B

¶ Dutch Boys B

¶ Training Team Girls B

¶ Education Team Boys B

¶ District Teams

Each district selects about 24 boys and
24 girls for a district programme with
specific development for goalkeepers.

District teams develop players and
encourage stronger youth hockey at
association level. KNBH believe it is
important to recognize talented players
early in this age group and to ID and
develop.

The KNHB organizes these field hockey
championships:

¶ Super B finals

¶ A Super finals

¶ Dutch Championship C-youth

¶ Dutch Championship A and B
youth

¶ Dutch Championship Young
Seniors

¶ Dutch Senior Championships
(reserve)

¶ Dutch Championships Veterans

¶ Playoffs league

¶ Playoffs First Division

¶ Playoffs First Class

scholarship program for 27 elite athletes
per gender. A Visiting Athlete Program
allows athletes from the SIS/SAS network
to spend blocks of time in targeted
training. Until 2012 the program was the
Australian Institute of Sport (AIS) Hockey
program. HA assumed responsibility in
January 2013.

National Training Centres (NTCs)
comprise eight centres hosted through
the SIS/SAS network.

HA funds to the SIS/SAS to employ 12
coaches and support of athletes.

National Talent Identification and
Development - incorporates generic and
specialist skills, and position programs.
Support for talented indigenous athletes
and targeted support facilitated through
the NTC network.

Selection teams:

¶ National Men – Kookaburras

¶ National Women - Hockeyroos

¶ Nat Dev Squads Men & Women

¶ Junior Men – U21 and U23

¶ Junior Women – U21 and U23

¶ Futuroos Men & Women 16-18

The Hockey Ed coaching education
programs operate within the Australian
Sports Commission’s National Coaching
Accreditation Scheme (NCAS):

¶ Community coach

¶ Level 1 coach

https://www.knhb.nl/over-knhb/knhb-selectieteams/nederlands-meisjes-b
https://www.knhb.nl/over-knhb/knhb-selectieteams/nederlands-jongens-b
https://www.knhb.nl/over-knhb/knhb-selectieteams/opleidingsteam-meisjes-b
https://www.knhb.nl/over-knhb/knhb-selectieteams/opleidingsteam-jongens-b
https://www.knhb.nl/over-knhb/knhb-selectieteams/districtsteams

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 45

 England Ireland The Netherlands Australia
Performance Centres –in 17 locations,
provide high quality training for U15 and
U17 players.

Futures Cup – a best v best tournament
environment.

Advanced Apprenticeship in Sporting
Excellence (AASE) - provides training and
sport-related education for U17 players
selected from Performance Centres.

National Age Group Squads - U16 and
U18 girls and boys.

U21/Development Programme – is an
elite training environment.

Throughout this pathway there are
several entry and exit points, including
entry points through club.

¶ Playoffs Second and Third
Division (formerly placement
matches).

¶ Level 2 coach

¶ Advanced coach

Community, Level 1 and Level 2 are
conducted by the state or territory.
Advanced by HA.

HA’s umpire training programs operates
within the Australian Sports
Commission’s National Officiating
Accreditation Scheme (NOAS).

Community Umpire
Level 1 Umpire
Level 2 Umpire
Australian Umpire, , Community Indoor
Umpire
Level 1 Indoor Umpire
Level 2 Indoor Umpire
Australian Indoor Umpire

Belgium
Findings from Belgium were from a discussion only.

44,000 participants with 10% growth year on year for last four years.

Strong growth in performance, especially with Men.

Deliberate event strategy in last round of FIH Event host bidding (secured four events from 2015 – 2018).

Strong focus on coaching

- More coaches in clubs

- All coaches are accredited or clubs are not allowed to participate

- Coaches increase the quality of domestic competition

http://www.hockey.org.au/LinkClick.aspx?link=%2fOfficiating%2fUmpiring%2fCommunity-Umpire&tabid=4835&portalid=2&mid=12608
http://www.hockey.org.au/LinkClick.aspx?link=%2fOfficiating%2fUmpiring%2fLevel-1-Umpire&tabid=4835&portalid=2&mid=12608
http://www.hockey.org.au/LinkClick.aspx?link=%2fOfficiating%2fUmpiring%2fLevel-2-Umpire&tabid=4835&portalid=2&mid=12608
http://www.hockey.org.au/LinkClick.aspx?link=%2fOfficiating%2fUmpiring%2fAustralian-Umpire&tabid=4835&portalid=2&mid=12608
http://www.hockey.org.au/LinkClick.aspx?link=%2fOfficiating%2fUmpiring-Qualifications%2fCommunity-Indoor-Umpire&tabid=4835&portalid=2&mid=12608
http://www.hockey.org.au/LinkClick.aspx?link=%2fOfficiating%2fUmpiring-Qualifications%2fCommunity-Indoor-Umpire&tabid=4835&portalid=2&mid=12608
http://www.hockey.org.au/LinkClick.aspx?link=%2fOfficiating%2fUmpiring-Qualifications%2fLevel-1-Indoor-Umpire&tabid=4835&portalid=2&mid=12608
http://www.hockey.org.au/LinkClick.aspx?link=%2fOfficiating%2fUmpiring-Qualifications%2fLevel-2-Indoor-Umpire&tabid=4835&portalid=2&mid=12608
http://www.hockey.org.au/LinkClick.aspx?link=%2fOfficiating%2fUmpiring-Qualifications%2fAustralian-Indoor-Umpire&tabid=4835&portalid=2&mid=12608

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 46

Hockey Sponsors
The purpose of this section is to capture the perspective of Hockey sponsors. Interviews were conducted with APL

(Vantage) and Cricket and Hockey Holdings (Just Hockey).

What does success look like?
Building on our generally positive relationship.

International success, but not necessarily winning. “Being on the on podium is cream on top” – important element of

growing the awareness of hockey.

Ourselves being deeply engrained in the hockey community.

The ability for HNZ to touch our customers is unparalleled and their access of to the community through us.

Strengths of Hockey
Wide gender and age appeal in participation. Top male and female teams with similar world rankings and public appeal.

Hockey has adapted well overtime without fundamentally changing, but improving the game.

Participation is growing consistently.

Domestic tournaments, especially the school aged tournaments with their history and passion.

Recent staff appointments in HNZ are very positive.

Culture of Hockey
Black Sticks present as good role models - embracing and humble – low ego sport.

Strongly competitive, even at a participation level.

Strong community relationships.

Feels like it is well run and in a good heart.

Gender equality is important

Challenges for Hockey
There are pressures on facilities that will likely constrain the ambitious participation growth plans.

Year on year growth in participation is a realistic target, don’t need to stretch further than what has been achieved to

date – facility issue exacerbates this.

Have heard that there are challenges with the Auckland centralised HP but believe centralised programmes (e.g.

rowing, cycling) are more effective.

Getting the balance between leadership and being driven by members may require incremental changes.

Schools are a challenge. How to support “weak” hockey schools.

Opportunities for Hockey
Are the Black Sticks able to become more widely funded and therefore support more professionalisation?

Use the Black Sticks to engage directly with school kids. Look to for example Cricket who do this well.

Greater commercial exploitation of high standing of key domestic events.

More effective use of the “Alumni of Hockey” who are often in influential positions and have wealth.

Opportunities to improve the marketing of events to a wider fan base.

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 47

Trends and external analysis
The purpose of this section is to describe relevant societal, economic, demographic and sport specific trends that may

be impacting or may impact hockey in New Zealand.

The insights have come from the following primary sources:

1. “Future of Sport in New Zealand”, Synergia for Sport New Zealand, April 2015.

2. “The Market Segmentation Study”, Australian Sports Commission, April 2017.

3. “Volunteering Insights Report”, Gemba for Sport New Zealand, November 2015.

4. “AusPlay - Summary of key national findings October 2015 to September 2016 data”, 21 December 2016

5. “The Future of Australian Sport”, CSIRO for the Australian Sports Commission, April 2013.

6. “Plan, Prepare, Perform”, presentation by Wayne Goldsmith - Moregold Performance Consulting, Queensland

Sport and Recreation Conference, 2017.

7. “Increasing participation in sport and active recreation - implementation framework”, Innovate Change, June

2016.

8. “Sport and Active Recreation in the Lives of Auckland Adults – 2013/14”, Sport New Zealand, 2016.

9. “Sport and Recreation in New Zealand Pasifika Communities”, Victoria University of Wellington, November

2010.

Population, economy and employment trends

Urbanisation is increasing in New Zealand
86% of the population live in urban environments.

Population growth is predicted to slow/end in most rural areas. Auckland accounted for 52% of all population growth

between 2006 and 2013.

Urban centres are more ethnically diverse (particularly for new migrants), and rural areas tend to have older

populations.

We have an ageing population
Between 2013 and 2031, the population is projected to continue to age, with proportionately more people over 65, and

proportionately fewer under 50.

Between 2006 and 2013, there has been very little change in the under 50 age groups, but the number of people aged

over 50-64 has increased by 19% and those aged 65-74 has increased by 30%.

By 2021, the majority of territorial authorities will see a decline in the number of 13 to 18-year-olds.

New Zealanders are living longer than ever before and spending more of that time in good health.

Ethnic population mix is changing
Highest actual growth (numbers) has been in European / Other.

Population growth for Asian, Maori and Pacific Island ethnicities is growing at the highest rate:

¶ Asian population is projected to grow by 190,000 by 2021 (135,000 of which will be in Auckland).

¶ Maori population increased by 6% from 2006-2013 and has a younger age structure; it is projected to grow

nationally by 90,000 by 2021.

¶ Auckland’s Pacific population is projected to grow by almost 60,000 by 2021, and a further 30,000 in the rest

of New Zealand.

Migrant growth is across New Zealand and diverse (data from 2013-14):

¶ 13 out of 16 regions had a net gain of international migrants, led by Auckland (17,800), Canterbury (5,600),

Otago (1,100)

¶ Migrants came from: India (7,000), China (6,300), the United Kingdom (5,500), the Philippines (3,000),

Germany (2,200) and France (1,900).

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 48

Economy and employment
New entrants to the labour market are struggling – the number of unemployed in the 15-24 age group has grown.

In contrast, the number aged over 65 in employment increased significantly between 2006 and 2013.

Auckland and other major cities will see more growth in employment and productivity.

Youth unemployment is likely to fall as the number of people retiring increases.

The outlook for the New Zealand economy is relatively positive with relatively high GDP growth over recent times and

given the volatile economic conditions being experienced across the globe.

The New Zealand economy is seen to be too reliant on low value, low productivity areas and doesn’t leverage its

collective resources or people, environment and knowledge to full effect (New Zealand Productivity Commission 2014,

Oram 2014).

There is a significant gap between the richest and poorest households; however the gap has not grown in recent times

when comparing the share of income received by the top decile (10%) of households with that received by the bottom

decile. In 2012 this ratio was 8.2 increasing slightly to 8.3 in 2013.

Sport trends and external analysis

Structure
The sports that will grow will adopt an attitude of "we" and "us", committed to open, honest, transparent, ethical,

standards and to the paradigms of integration, co-operation, communication, collaboration and partnerships. The old

days of secrecy in sport are gone.

Need to ensure a supportive relationship between elite and community participation

Need to forge alliances across sectors:

¶ partnerships will be important, including the private sector, academia, philanthropy and community sectors,

along with central government;

¶ there must be value on both sides. A partnership with the education sector, for example, recognises the

contribution physical activity can make to supporting academic achievement. The links with the health sector

should be based in part on the contribution sports participation can make to reducing obesity and chronic

disease; and on the flip side, a healthy population will enable more people to be active and participate in

sport.

Participation

Data

Participation sometimes varies with people’s socio-economic position (high deprivation participation is lower) and

where they live (rural participation is lower than urban).

For adults, participation grew by just over 1% from 72.6% in 2007/08 to 74.0% in 2013/14. Groups with the most
notable increases were the mid-age group (35 to 49-year-olds), Pacific peoples, and those in a mid-income group.

Young adults’ (16-24) sports participation declined over the same period from 79% in 2007/08 to 76.7% in 2013/14.

There were also declines among Maori and those in the lowest income group.

Physical activity trends have varied since 2006/07

¶ Physical activity levels have declined for younger adults (those aged 15-24 years), from 56% to 51%.

¶ Percentage of physically active adults aged 75 years and older increased from 34% to 42%.

¶ Asian and Pacific adults were less likely to be physically active (20% and 10% less respectively),

Young people activity specifically is declining:

¶ Asian young people are less engaged in most aspects of sport and recreation than young people overall.

¶ Young people in urban areas are less likely to be active.

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 49

¶ However, a recent international study of 15 countries puts New Zealand first equal for the percentage of

children and youth who meet their country’s physical activity guidelines

In 2001, almost one-half of secondary school teachers (45%) were involved in secondary school sport; by 2013 this had

fallen to one-third (33%).

In Australia (with the exception of outdoor soccer), non-team (individual) physical activities, such as walking and

running, have grown since 2001 compared with team sports.

Increasing interest in sports participation in China with significant development of participation and performance

programmes in recent years – this may have an impact on new immigrants.

Sports participation in India is very low, estimated at 1 per cent of the total population in 2010. It is possible that as

India becomes wealthier and upgrades its sporting capabilities this might change in coming decades

Attitudes to activity

The vast majority of parents agree that physical activity is good for their child, and even suggesting that having inactive

children may reflect negatively on them as parents which can be a significant driver

Women are more likely to be focused on the physical, mental health benefits and maybe to lose weight, and for men, it

is more about fun and enjoyment and the social reasons.

80 per cent of survey respondents said they were motivated by the physical benefits of activities, compared to about 45

per cent who also cited fun or enjoyment. Competitive benefits were less important.

Parents and children identify a greater potential range and number of benefits in relation to club sport compared to

other avenues for sport participation.

Clubs trends

Sports club membership has declined in New Zealand from 19.0% in 2007/08 down to 16.9% in 2013/14 (of activity

participation).

A lack of flexibility around the scheduling of sport in traditional sporting clubs reduces participation.

Limited opportunities for people with limited sports competency to join sporting clubs.

An opportunity for the sport sector to increase interest and involvement in clubs through exposure in schools

Many amateur sporting clubs around the world are expected to collapse and fold within the next twenty years leaving

many sports with a network of larger more professional and semi-professional clubs to work with - i.e. "Super Clubs".

In the US, an emerging new development is for-profit ‘sport and social clubs’, catering to people in their 20s and 30s, and

commonly featuring co-ed teams, playground sports and social components such as sponsor-backed bar gatherings and end-

of-season parties.

Although hubbing of sports facilities has its advantages, a key challenge is the loss of local clubs and facilities.

Future trends and recommendations

Community sports associations are likely to be replaced by organisations with corporate structures and more formal

governance systems in light of market pressures.

Sports organisations will provide a variety of pricing packages and different types of membership that allow for

flexibility of attendance and time commitment, with people-centric models that respond to individual preferences, rather

than demand compliance to a facility/ organisational-led model.

The future is likely to see an increased focus on the broader benefits of sport:

¶ Significant data that demonstrates the relationship between general health and activity levels.

¶ Controlled studies into the benefits of sport and exercise in the clinical treatment of mental disorders show

that sport/exercise group experiences produce better outcomes than the control group.

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 50

¶ Australian Institute of Criminology (AIC) states that “with careful planning, sport and physical activity have

crime prevention potential”.

¶ Sport offers the potential for connection, meeting a core social need of people, in a way that a medical fix is unable

to satisfy.

¶ Many fitness centres have established themselves as complete health and wellbeing centres, beyond the traditional

core of gym equipment and classes.

¶ Sport is being used as a means of building social capital in marginalised communities.

¶ Worldwide, governments are using sport to improve international relations and promote peace and

prosperity.

Competitions will change to be more relevant to participants needs:

¶ Shorter.

¶ Focused on fun and enjoyment, not just competition.

¶ Relevant and meaningful for all participants – not just high performers.

¶ Inclusive of families and their needs, their schedules, their time limitations.

Development of ‘personal clouds’, which will assemble personal health, lifestyle and consumer information, in ways that

individuals will themselves control. Future options include:

¶ personalised coaching

¶ immediate feedback on individual technique

¶ personalised skills and fitness development

¶ identifying patterns of play in team sport

Coaching is changing to be being about collaborating, partnering and building sustainable, dynamic sporting

environments with coaches, athletes and parents / partners and working together as a team to achieve peak

performance potential.

Active electronic gaming is a growing alternative to organised physical activity that may grow in popularity and

encourage new participants in unorganised physical activity.

Ethnic perspective
Asian young people are less engaged in most aspects of sport and recreation than young people overall.

Fitness and health, enjoyment and social Reasons are the top reasons given for participation in sport, regardless of

ethnicity. However, the next three reasons vary by ethnicity:

NZ European Maori Pacific Asian

Low cost Low cost Sport performance Low cost

Convenience Cultural reasons Cultural reasons Convenience

Sport performance Sport performance Low cost Cultural reasons

Maori and Pacific people are more likely to engage in activity through organised participation, such as clubs than New

Zealand Europeans. Conversely, Asian people are less likely to engage in activity through formal participation

structures.

Gender roles and family responsibilities can be a barrier for Indian and Samoan women, while doing sport as a family,

or for family, is important in Samoan and Indian communities.

The Indian population in Auckland is diverse, in terms of ethnicity, birthplace, religion, language and employment.

In a study of the Pasifika community, a major influence, mentioned by many, was the need to feel “culturally safe or

comfortable”. This included having visible Pasifika involvement in the programmes, and in particular Pasifika leadership.

Family and community were seen to have a strong role to play in either motivating or discouraging participation. The

roles of the fathers were described as powerful and having the potential to be both positive and negative. Spirituality

and/or church were described as important central influences, acting as both a motivator and a disincentive.

5-Oct-2017 Hockey New Zealand – Stage 1 Strategy Delivery Review p. 51

Volunteering research
Volunteering among adults grew by almost three percentage points from 24.9% to 27.7% in 2006 - 2013/14.

The recruitment of volunteers at an early age is critical. Volunteers begin their service at an early age (16-24 years old)

and are likely to serve for a significant period of time.

Sport volunteers are also participants of their respective sports. On average, 54% of sports volunteers have participated

in that sport in the last 12 months.

The motivations of volunteers are selfless. They serve for the enjoyment achieved from giving back to their community

and/or sport, and care little about the rewards they receive in return.

The top incentives to encourage future volunteering are more training and development, and better support from the

club.

The older the volunteer, or the higher the household income, the more frequently they will volunteer.
Coaches work with both genders, however coaches are more likely to coach those of the same gender.

Spectators and fans
Viewing options of a plethora of sports, enabling individuals to choose the time at which sport can be viewed, and the length

of time that sport can be consumed. Now short form content is the norm not the exception.

Sports are taking control of their own broadcasting through direct broadcasting online and development of apps for live

broadcast and fan interaction.

Competitors and spectators in non-traditional sports may be less concerned with winning than with other qualities of

the athlete such as stamina, skill, concentration, focus and flair. These changing notions of winning may have

implications for future competitions and how sport is perceived generally. Perhaps future public support may be

garnered from more than simply winning.

Development of fantasy leagues changes the focus from teams to individuals and provides and reaches a different

fanbase.

