
Annual
Report
2014-2015
All England Netball Association Ltd

Contents

A Chairman's Introduction

A Message from your Chief Executive

Education & Training

 Officiating

 Coaching

 Volunteering & Workforce

Goalden Globe Awards 2014

Adult Participation

Children & Young People

ENjoy, ENsure, ENtrust

Youth Advisory Group

England Senior Squad

Performance Pathway

Competition & Events

Netball Superleague

Membership

Sponsorship

Membership Benefits

Marketing & Communications

Your Regions

Director's Report &
Financial Statements

3

4

6

7

8

9

10

12

15

16

17

18

21

Images in this publication courtesy of: Press Association,
Chris Vernon, takethat photography, Calvin Coull, Lindsay
Deering of ideer, England Netball

@England_Netball

EnglandNetball
www.englandnetball.co.uk

24

27

30

31

32

33

36

38

2 England Netball
Annual Report 2014-2015

Chairman’s
Introduction

As I come to the end of my 11-year tenure as
Chairman of England Netball, I want to take the
opportunity to reflect on the past year

and look to the future.
It was unexpected honour to be asked by the Board

of Directors to remain as Chair of England Netball for
one additional year and it has been another excellent
12 months. However now is the right time for me to
depart with sadness and pride. I am grateful for the
continued funding, advice and support received from
Sport England throughout the year. We have achieved
continued growth in participation, our national team has
gone from strength to strength, maintaining their third-
place world ranking, and the organisation has continued
to evolve, resulting in winning National Governing Body
of the year at the Sports Industry Awards, 2014. Our
CEO, Paul Clark, retired after eight years at the helm and
we welcomed our new CEO, Joanna Adams.

Congratulations to Colette Thomson, who received
her MBE at a ceremony held at Buckingham Palace
in October. I also want to recognise the special
achievements of two of our national players. Geva
Mentor gained her 100th cap in December in a test
match against Wales; she was also voted the world’s
number one netballer in the 2014 annual rankings in
the Guardian. Captain, Pamela Cookey achieved her
100th cap at the test match against Trinidad & Tobago
held at the Copper Box in May this year. Well done to
both of them.

The continued growth of our membership is
testament to the dedication and hard work of everyone
at every level of our organisation, both staff and
volunteers. Our Goalden Globe Awards Evening, held
in September last year, was a fabulous celebration of
the work that our volunteers undertake. The ‘Glitz and
Glamour’ theme made for a very special evening. Each
year we have more people wanting to attend the event

and last year recorded the highest attendance we’ve
ever had. Congratulations to all the National Award
winners and new Honorary Life Member, Dr Anita Navin,
and the Hall of Fame recipients Jade Clark and Joan Mills.
I was enormously surprised, humbled and proud to
enter the Hall of Fame with them. Congratulations also
to Jillean Hipsey who was inducted into the England
Netball Hall of Fame in May this year. We continue to
have inspirational nominees for all of the Goalden Globe
award categories and I am looking forward to this year’s
event. Our volunteers do exceptional work to support
the development of the sport and I value and admire
their efforts tremendously.

We are now starting the next planning and funding
cycle and our CEO Joanna Adams has already scheduled
roadshows to visit the regions later this year to involve
the Regional Management Boards and County Chairs.
As part of the planning preparation, England Netball
is undertaking research to better understand the
volunteer workforce; what motivates them and how we
can continue to attract and retain more volunteers.

I am delighted that we have been successful in our
bid for a Heritage Lottery fund, which will be used
to improve and develop our archives. Our success in
attaining this funding has come at the perfect time
as we approach the 90th Anniversary of England
Netball, which we will be celebrating next year. Our
staff and volunteers, including some of our Honorary
Life members, have been sorting the colossal number
of documents and artefact's that we have in the
organisation's archives. It is important to treasure our
history, nurture it and get it in the public domain so
that anyone who is interested can see what England
Netball has achieved over the last 90 years. Plans are
already in place for our Honorary Life members to meet
in July 2016 so that they can capture their memories
and stories to ensure a real celebration of netball at this
major milestone in the forthcoming year.

I was thrilled when England Netball was awarded the
hosting rights for the Netball World Cup (NWC) 2019
in March this year. An enormous amount of hard work
went into preparing our exceptional bid and the support
of all the parties involved, Liverpool City Council, ACC
Liverpool and UK Sport, was outstanding. Hosting
the NWC 2019 will provide opportunities to raise the
profile of netball even higher, generate commercial
income and leave a lasting legacy. Holding the NWC at
home will ensure that our national team have the best
possible opportunity to medal and will provide many
opportunities for our volunteers to get involved with
delivering an amazing event.

The Netball World Cup 2015 is being held in Sydney
in August this year and I am tremendously excited

England Netball
Annual Report 2014-2015

3

A message from your
Chief Executive

I am absolutely
delighted to have
been offered the

role of Chief Executive
of England Netball. It
has been an incredible
experience so far and a
great honour to begin
the role in a year in
which we have a Netball
World Cup.

My special thanks
go to Paul Clark, it was
fantastic to serve as
Director of Marketing and

Commercial during his tenure and a privilege to take over
his role; especially as he has left the organisation in such
great shape. The role is a huge responsibility within such a
fantastic Governing Body. It is not just about looking after
the staff and funding the business; there are thousands of
volunteers who I feel an absolute responsibility for. Netball
is something that they give up so much of their time for
and I appreciate everything that they do for us.

Our Big Summer of Netball was hugely successful
last year. We reacted very quickly to the results of Sport
England's Active People Survey in December 2013
that showed in June, July and August of that year our
numbers dropped significantly. A grant scheme was
launched and fully taken up; the whole event was a great
success, providing netball for those who were keen to
play throughout the entire summer. The Commonwealth
Games gave a real boost to the Big Summer of Netball,
as did support from Radio One and Nick Grimshaw. We
were also able to release some fantastic new products,
in particular Netball Youth Camps, which proved to be
hugely successful summer programmes. There was
fantastic growth in the number of people who visited
the England Netball website and our innovative session
finder; a 61 per cent increase on last year. We also added
370 new sessions to our online session finder to make it
easier than ever for more people to get involved.

The result in the Commonwealth Games was a
disappointment for players, fans and England Netball staff
alike, but I know that we can take some positives from it.
The fact that it was televised on the BBC and 1.6 million
people tuned in to watch, proves that netball is a sport
that fans and spectators really want to watch. Despite the
disappointing result last summer, I believe that we have
taken the necessary steps to address the situation.

We have appointed Tracey Neville as our Interim Head
Coach moving forward into the World Cup and we have
every belief in her. We wanted another young, English
coach and Tracey has proven herself at Superleague

about the prospects of the England team.
Following the disappointing result at the
Commonwealth Games in 2014, this is our
opportunity to flourish on the international
stage. I know that we have a great group of
players, coaches and support staff who will
represent England with total commitment.
I urge you to get behind Tracey Neville and
the team and support them in achieving the
success they deserve. Well done and good
luck to the International Umpires appointed:
Gary Burgess, Jackie Mizon, Tracy Smith and
Ian Fuller.

At the end of last year, the Board
commissioned an external consultant to
review the scope and interdependencies of
the key leadership roles at England Netball.
From this review we now have more clarity
of the leadership roles and responsibilities,
which means that we are well positioned
to lead and drive the organisation forward.
As both a sport and a business, our aim is
to ensure England Netball becomes more
financially independent and sustainable
so that netball in England can flourish and
grow, as well as allowing the England team
to shine on the international stage.

I would like to thank the Board for the
dedicated job that they have done over the
past 12 months. We have a team of highly
committed, passionate and professional
Directors who do excellent, vital work
behind the scenes. My thanks go to out
to our outgoing Patron, Janet Wrighton
MBE, who has done an outstanding job
representing England Netball over the past
six years — she will be missed.

I will be standing down in September and
I want to thank everyone for your support,
advice and friendship over the years.
Although I will no longer be Chairman I will
continue to be involved in netball and will
hopefully meet up with many of you on the
netball circuit. My best wishes to the Board,
staff and members for continued success.

Cheryl Danson OBE
Chairman, England Netball

4 England Netball
Annual Report 2014-2015

level with Manchester Thunder over a fantastic couple of
seasons. She develops young players brilliantly and her
ability to make tactical decisions on court is absolutely
crucial. We strongly believe that she is the right person to
lead us into the World Cup.

Tracey has a fantastic new coaching team to
support her; Performance Director Sara Symington is
an ex-Olympic cyclist and has been managing the
leadership of the Olympic, Paralympic and International
programmes for archery for the last five years. Sara is
there to support Tracey and we have every confidence in
them both. Assistant Coach Colette Thomson and new
support coaches Amanda Newton and Karen Greig are
also on hand to offer extra stability to the team.

The Active People Survey results were extremely
positive: we are still bucking the trend and growing as a
female sport year-on-year. We are set consistently high
targets by Sport England, but our growth continues to
steadily improve where other sports and activities are
struggling. As long as we can maintain our momentum,
we are in a very positive position as we go into planning
for the 2017/21 funding cycle.

We will continue to be insight-driven. We are not
necessarily going to develop new products in the year
ahead; this year is really about encouraging more people
to play the netball that works for them, and building on
the programmes that are right for the market.

We have a brilliant relationship and strategic
partnership with Sky Sports who have been covering a
lot of the Superleague and international games. We also
work with Sky Tickets to understand our marketplace.
Being given a fixed Monday night slot was absolutely
massive for the Superleague – now people know where
they can find netball and this has hugely increased
viewing figures. It is vital for us to grow the game both
domestically and internationally, and Sky Sports are a
superb partner to help us do this.

Our partnerships with our holiday providers also
continue to improve and grow every year. Our commercial
strategy to engage with providers of netball, specifically
within the holiday market, has gone from strength
to strength because we are not just selling our brand
– we have our staff going in and delivering the right

product to the right people. Our partnerships with Sport
Experiences, Super Skills, PGL and Butlins are a great
commercial success for us but more importantly, give
netballers a first-class experience.

The 2013-17 Your Game, Your Way Strategy emphasised
the importance of developing our inclusive and disability-
specific netball offers, and I'm really pleased to report
that this year, with the support and guidance of Sport
England, we have made a significant step in this area. We
have exceeded our realistic expectations and Sport
England targets and we are thrilled that our Marion
Smith Tournament is now the Special Olympics primary
netball event in the UK. It is fabulous to see participants
and spectators enjoy the competition and skill learning
sessions which the tournament offered, and we're excited
about building on a hugely successful year; extending our
offer and growing participation in the future.

Our fans play a huge part in our continuing growth and
success. I would like to say an absolutely massive thank
you to all of you. A sell-out crowd at London Live and
the Superleague Grand Final was just outstanding and a
testament to the enthusiasm of our army of supporters.
The fans have turned out to watch us play again and
again and their passion is infectious. Superleague
attendances are at an all-time high and games are
regularly selling out.

I would also like to say a huge thank you to all of
our incredible members and to Sport England for their
continued support throughout the year. Thank you to
everyone who has been behind us over the last 12 months;
we can’t wait to see you all at games in the year ahead!

I would also like to acknowledge both Janet Wrighton and
Cheryl Danson as they step down from their roles this year.
Their contribution to this organisation over the last 20
years has been outstanding and they have played a vital
role in making England Netball what it is today.

My time in this role so far has been all-consuming, it
is a 24/7 job, but it is amazing and I'm honoured that the
Board made my position permanent in July 2015. I am
now really excited about the year ahead and look forward
to reporting on the successes we are all working so hard
to achieve in the next Annual Report.

Jo Adams
Chief Executive Officer, England Netball

Our fans play a huge part in our
continuing growth and success.
I would like to say an absolutely
massive thank you to all of you.

England Netball
Annual Report 2014-2015

5

T he Education and Training department has
gone from strength to strength over the last
12 months. We continue to offer fantastic

opportunities and support to all coaches, officials,
volunteers and our entire workforce.

The department has been working effectively through
developing the communication between these four
areas, creating consistent services and experiences
throughout the entire team.

This year’s Make the Game Live (MtGL) Conference
was another huge achievement, building on the
success of the previous year, which combined the
MtGL conference with the Goalden Globe Awards over
one spectacular weekend. The event was a great
opportunity for coaches and officials of all levels to
get together and learn from leading experts in the
field. Sessions catered for a range of experience levels,
offering something for everyone. Attendees were able
to share knowledge, learn new ideas and watch some of
our most admired coaches and umpires in action.

As well as theory sessions, coaches, umpires and
officials were treated to some dynamic practical sessions
where our aspiring youngsters got to demonstrate their
skills on the court. With a mix of specialist advice and
the opportunity for some hands-on learning, it has to be
said that the MtGL conference was a fantastic weekend,

Education & Training

Obtaining knowledge & ideas
has been awesome. Now the key
part is the application, inspired.
Let’s do this @England_Netball #MtGL

Really enjoyed coaching my
U14 squad tonight. Inspired

by the knowledge passed on
by great coaches at the netball

conference #MtGL

@LancsNetball coaches loved
attending #mtgl conference
#betterneverstops #dedicated
#committed

not to be missed by anyone aspiring to develop in
coaching or officiating.
 This is what some of the MtGL delegates had to say:

6 England Netball
Annual Report 2014-2015

Officiating

Over the last 12 months the officiating department
has continued to work with and support our
Regions and Counties to provide a range

of umpiring courses. This included the successful
introduction of a new Match Bench Officials Award
Resource and Course.

Level No. Courses Attendees Qualified

Youth
Umpire
Award

NA 694 263

Beginner
Umpire
Award

27 936 178

C Umpire
Award

27 1086 290

B Umpire
Award

4 126 27

A Umpire
Award

NA NA 7

Match
Bench
Award

6 105 NA

This year also saw the strengthening of the
Officiating Tutor Qualification Programme with
23 attendees receiving the Award in Delivering
Learning Qualification.

It has been another brilliant year for umpires gaining the
INF International Umpire Awards:

• Re-endorsed in 2014-15: Tracy Smith,
Louise Travis

• Retired in 2014-15: Janice Treasure
• Total International Umpires: Gary Burgess,

Ian Fuller, Jackie Mizon, Kate Stephenson, Louise
Travis, Sarah Watts, Tracy Smith

INF Appointments:
• Gary Burgess – Australia vs New Zealand Test
• Jackie Mizon – Australia vs New Zealand Test

We have continued to support the
official deployment to BUCS and
the Armed Services events, and
we are proud of every individual
undertaking these tasks. Our
Umpires and Match Bench Officials
continue to be deployed on an
international stage and over the
year have represented us at the following events:

Sydney 2015 World Championship Appointments:
Umpires Appointed by the INF

• Gary Burgess, Ian Fuller, Jackie Mizon, Tracy Smith
Umpire Appointment Panel appointed by the INF

• Margaret Deighan

Commonwealth Games Appointments:
• Umpires – Gary Burgess, Ian Fuller (final game),

Tracy Smith
• Match Bench Officials – Helen Lillie, Mary Stanley,

Pat Percy, Felicity O’Leary, Jennie Underwood

Netball Europe:
• Open Championship – Belfast – Ian Fuller,

Jackie Mizon, Tracy Smith, Kate Stephenson,
Sarah Watts

• Umpire Appointments Panel – Jo Kelly
• Under 17 – Hull – James Thomas
• Trainee UAP – Kim Burns
• Match Bench Officials – Mary Slade, Lianne Dooley,

Kathleen Edwards, Sandra Rycroft, Iain Smith,
Karen McManus, Kathy Fairclough, Clare Rhodes,
Vanessa McErlain Naylor, Felicity O'Leary, Janet Ivel

Canadian National Championships:
• Rachael Radford

We also provided tutoring and practical assessing support to
partners in Switzerland and Dubai over the course of the year.

Sports Officials UK held their national awards to celebrate
the achievements of officials involved in all sports. From
England Netball the following were shortlisted for the
annual SOUK Awards:

• Gary Burgess – Performance Official of the Year
• Georgia Morris – Junior Official of the Year
• Donna Beckett – Coach/Mentor of the Year
• Caroline Duggan – Community Official of the Year

We finally undertook an in-depth landscape study
of Officiating to better understand our officiating
programme. This will help to identify areas of further
development and the impact that officiating has on other
areas of the game.

England Netball
Annual Report 2014-2015

7

Coaching

T he last year has seen the coaching department
continue to run a range of courses and
qualifications for new and developing coaches.

 Level No. Courses

UKCC Level 1 40

UKCC Level 2 27

UKCC Level 2 Conversion 15

UKCC Level 3 1

Technical Coaching Workshops 93

The department has been restructured and
additional funding was secured to split the Coaching
Development Manager role into two new positions:
Coaching Manager and Education and Training
Manager. This will ensure an enhanced offer of support
to our potential and current coaches.

A new emphasis has been placed on insight this year.
We have undertaken a wide-scale landscape review
and heavily promoted the Sports Coach UK National
Coaching Survey. Netball had the third-highest response
rate of any sport in the UK.

We began research into the role of qualifications and
continual professional development opportunities,
as well as teaching netball in education. Our aim is to
enable a new generation of people to develop careers in
netball. As the quality of coaching increases, so too does
the standard of play and public interest in the game.

Our Coaching Advisory Group [CAG] was reformed
in order to support the development of netball’s new
strategy for coaching and to provide a sounding board
for future developments. The group supports the

Coaching Manager to ensure
that the plan for coaching
is being implemented
effectively and in line with
research findings. CAG also
assists with the introduction
of new initiatives and
programmes, highlighting
any areas that require
development, as well as any
critical issues within the landscape.

An exciting inaugural Level 3 mentoring programme was
launched this year and there are now 20 Level 3 learners
being mentored. This is a promising start to an even higher
standard of coaching to lift the game.

We have developed a new Trained Identifier resource
and Scouting workshop to strengthen selection skills
and ensure that the best players are always spotted. We
are fully committed to the future of coaching and look
forward to the next 12 months.

8 England Netball
Annual Report 2014-2015

t has been a busy year for volunteer recruitment
with two test series and a Superleague Grand
Final. Following on from the appointment of a

new production company, we were able to recruit
more volunteers than ever before. This meant that
across the three events, we were able to provide
over 240 volunteer roles and ensure that those
who attended had a great experience.

Some of the feedback was as follows:

The time that our volunteers devote to netball is
incredible and we would like to say a massive thank you
to everyone who supported at the matches and helped
England Netball with the running of these events.

This year’s Pass on Your Passion (POYP) scheme
has seen an additional 470 young people register.
These volunteers alone have already logged in excess
of 4,200 hours this year, which is providing brilliant
voluntary support within netball in their local areas.

The 2014 Goalden Globes saw the highest number
of nominations to date, with 241 applications
submitted. This reflects the amazing work that so
many groups and individuals do on a weekly basis for
netball and their communities.

Following the 2014 National
Panel, a new award was
introduced this year.
This award will recognise
and acknowledge those
who have demonstrated
commitment to making
netball inclusive to
all sections of their
community.

Over the last 12 months England Netball has
continued to allocate workforce to all of our
UKCC courses. Standardisation has been a great

success this year, with a higher attendance in 2015
than 2014. We are looking forward to another fantastic
delivery at the end of 2015 and the start of 2016.

We have continued course delivery on the Award
in Delivering Learning (ADL) to coaching and
officiating tutors, increasing the number of brilliant
tutors who are able to deliver England Netball
courses across the country.

This year also saw the launch of the new Officiating
Assessors courses, so there are now even more
opportunities available for our greatly valued workforce.

I

Volunteering

Workforce

'Standardisation has been a great
success this year, with a higher
attendance in 2015 than 2014.'

‘It was a pleasure to be part of an event
where, as a volunteer, I felt so valued.’

‘I had one of the most fantastic
experiences being a ball girl at an
International game… I took my t-shirt into
the local primary school where I coach and
it was lovely to see the children’s faces.’

England Netball
Annual Report 2014-2015

9

Last year’s Goalden Globe Awards ceremony was held on Saturday 20 September at
Sheffield City Hall. This is one of the most celebrated evenings in the England Netball
calendar and 2014’s event did not disappoint. The theme for the ceremony was Glitz

and Glamour; it was an incredible evening as well-known faces from England Netball came
together to celebrate some of the hardest-working volunteers in the sport.

The categories were:

Goalden Globe
Awards 2014

Coach Award – Grassroots
This award is in recognition of outstanding
contribution to netball club coaching as a
volunteer for a minimum of three years.

Winner – Charlotte Rush, North East
Charlotte is a founding member of
Wearside Wildcats. She took on the
role of Assistant Junior Coach before
becoming Head Coach after just one
year. Since then the junior club section
has doubled in size and this truly reflects
Charlotte’s impact as a coach.
Nominees – Joy Porter – East, Louise Key – East
Midlands, Phillippa Webb – London & South
East, Paul Harper – North West, Paula Fontaine
– South, Victoria Welch – South West, Karen
Bennett – West Midlands, Rebecca Hutchinson –
Yorkshire & Humberside

Officials Award –
Grassroots
This award is in recognition of outstanding
contribution to netball officiating as a volunteer
for a minimum of three years. This award can
include umpiring, match bench officials, scorers,
mentors and assessors.

Winner – Donna Beckett,
East Midlands
Donna has devoted herself
to the development of
officiating in Derbyshire
and the East Midlands. She
is always prepared to help
as she tutors the Youth
Umpire Award (YUA)
and tracks each umpire
to ensure that they are
continuing with their
personal development.
Nominees – Louise Harwood
– East, Caroline Duggan –
London & South East, Sharon
Scott – North East, Jane
Fox – North West, Jo Davies

– South, Barbara Warburton – South West,
Felicity O’Leary – Yorkshire & Humberside

Muriel McNally Grassroots
Award
This award is in recognition of outstanding
contribution to netball delivery through
administration, coaching or officiating at
grassroots level for a minimum of 10 years.

Winner – Gill Mason, North East
Gill has been a loyal member of Novos
Netball Club since the 1970s, playing,
umpiring and coaching. In later years
she has taken on the secretary role,
administering the club and looking
after its finances. Gill has been
tutoring coaching courses for 10 years
across the country and her work is
greatly appreciated by everyone in
Tyne & Wear.
Nominees – Cathie Carter – East, Dorothy
Bryan – London & South East, Claire
Beicher-Smith – North West, Jan Harper –
South, Denise Snow – South West, Elizabeth
Webb – West Midlands, Jenny Skelton –
Yorkshire & Humberside

Mary Bulloch Administrator
Award
This award is in recognition of an outstanding
contribution to netball delivery through
administration for a minimum of three years.

Winner – Margaret Bysh, London &
South East
Margaret first took on an interim role
for two years as Chairman of SERNA.
She spearheaded the new idea of
a regional Finance Sub-Committee
whilst operating as Regional Treasurer.
Margaret chaired the Finance TSG
to apply for and monitor more than
£31,000 as part of the ‘Funding for
Netball in London’ programme.
Nominees – June Griffith – East, Liz Wisniewski –
North East, Barbara Barton – North West, Sarah
Stuart – South, Claire Hopkinson – South West,
Kath Hardman – West Midlands, Gill Newsome –
Yorkshire & Humberside

Teacher Award
This award is in recognition of an
outstanding contribution to netball delivery
in the education environment. Any nominee
must have volunteered for a minimum
of three years outside their statutory
responsibilities as a teacher.

Margaret Bysh

10 England Netball
Annual Report 2014-2015

Winner – Caroline Ritchie-Morgan,
West Midlands
Under Caroline’s coaching, Wrekin
College has qualified in all three age
groups for the West Midlands Regional
Schools Finals for the past two years.
The school has also gone on to be
National Schools Finalists four times.
Caroline is a positive role model and
engenders an enthusiasm for netball in
girls of all abilities.
Nominees – Clare Gunns – East, Erica Ford – East
Midlands, Amanda Whybro – London & South
East, Jo Steriopulos – North West, Emily Sillence
– South, Sharon Steward – South West, Sarah
Watts – Yorkshire & Humberside

Young Netball Volunteer
Award
This award is in recognition of an outstanding
contribution to netball by a volunteer under
25 years of age. The nominee should have
volunteered for a minimum of two years in any
capacity of netball.

Winner – Sophie Jancey, West Midlands
Sophie passed her Beginner Umpire
Award in March 2013, has qualified as
a UKCC Level 1 Coach and has achieved
over 400 hours on the Pass on Your
Passion Programme. She coaches on
a weekly basis at her club and is a
committee member of Worcestershire
County Netball Association. Sophie set up
social media within the county and has
also created an umpires’ group that helps
clubs to request umpires.
Nominees - Louise Powell – East, Hannah Long
– East Midlands, Francesca Cadogan – London &
South East, Lauren Millar – North West, Leanne
Palmer – South, Lydia Edwards – South West,
Ebony Greatorex – Yorkshire & Humberside

Outstanding Netball Club
Award
This award is presented to a club who has
made an outstanding contribution within their
community. Nominated clubs must hold a current
CAPS accreditation, have been active for three

years and be affiliated to England Netball.
Winners - Raychem, South West
(Gold CAPS Accredited)
In July 2013 Raychem put
themselves forward to jump-
start a new club in Marlborough
for 11-16-year-olds. An ethos
of 'giving back' runs through
everything the club does and this
is evident in the contribution they
make to netball in Wiltshire.
Nominees – Cambourne Netball Club –
East, Sleaford Barge Netball Club – East
Midlands, Manor Netball Club – London
& South East, Cleveland Classics Netball Club –
North East, Boughton Belles Netball Club – North
West, Wallingford Netball Club – South, Tibberton
Netball Club – West Midlands, Wakefield Wildcats
Netball Club – Yorkshire & Humberside

Unsung Hero Award
This award recognises a volunteer’s contribution
through the delivery of club netball. The nominee
should have volunteered for a minimum of five
years in any capacity within club netball.

Winner – Margaret Palmer, West
Midlands
Margaret’s contribution to netball has
been immense. This includes stepping
in as Team Manager for England in the
Commonwealth Games at a few months
notice. Her leadership helped Birmingham
to win several County Championships
including the Inter-County tournament in
2003. She was the role model for many
Team Managers when she worked with
Team Bath and is totally dedicated to
helping people in netball.
Nominees – Phyllis Charles – East, Julie Long
– East Midlands, Sandra Moynihan – London
& South East, Linda Tyman – North East, Sue
Garner – North West, Andy Polley – South,
Pat Harris – South West, Odelle Hazlett –
Yorkshire & Humberside

National Long Service
Recipients
Audrey Castle – South, Cheryl Danson – East,
Jan Harper – South, Kerrie Jones – West Midlands,
Yvonne Jamison – South

Pass on your Passion
The Pass on Your Passion programme recognises
the countless number of young volunteers (aged
12-25) in netball. The programme aims to provide
opportunities, ideas and rewards to help the
leadership and volunteering journey. Rewards are
issued to members once they have completed
10, 25, 50, 100, 200 and 400 hours of service.
We recognize those young volunteers who have
achieved the highly prestigious 400 hours service
all within a two-year period, they are:
Gemma Caplan – London & South East, Tia
Hardmeat – Yorkshire & Humberside, Sophie
Jancey – West Midlands, Cally Mannering – North
West, Sarah Jane Nutter – North West, Kimberley
Rushbrook – South West, Laura Stephen – East
Midlands, Joanna Taylor – West Midlands

Gill Mason

Sophie Jancey

Charlotte Rush

England Netball
Annual Report 2014-2015

11

Adult
Participation

The last 12 months have seen many adults
continue to participate in netball through
various programmes and initiatives as well

as in clubs, teams and leagues across the country.
The Active People Survey results were encouraging,
suggesting that participation is increasing. Clubs are
still doing a fantastic job at enabling people to play
week in, week out; with 80 new clubs and teams set
up as a result of Back to Netball over the last year.

Netball Now, England Netball’s pay-and-play
programme, had another successful year with 2,100
people getting involved. This programme enables
netballers to play in a way that is slightly more flexible,
without the need to commit to weekly training.

It also allows new people to give netball a go and
participate as and when they like. To enable us to
further increase the number of people who can

participate in Netball Now, this year we have launched
our licence and partner agreement approach. This
has seen a number of counties, leagues and leisure
providers use England Netball's brand and resources
to set up and deliver Netball Now in their local area.

The following quotes from Netball Now participants
show just how much these sessions were enjoyed:

‘I really enjoyed the Netball Now
sessions. Alice who ran the sessions was

great, very friendly and welcoming. I
found it a good introduction to netball,

having not played since school, as
attending a club could be intimidating.’

12 England Netball
Annual Report 2014-2015

The University Netball Officer (UNO) programme also
grew significantly this year, with 31 universities not being
involved - resulting in an increase in participation levels
at all their universities. The programme involves England
Netball working with each university to recruit, empower
and deploy an enthusiastic student to work to identify the
best ways of getting more people playing and enjoying
netball. University students continue to be a key group
for England Netball to work with to ensure more students
participate, and to prevent players from dropping netball
as they begin or leave university.

Collectively the UNOs have enabled nearly 4,000
students, who otherwise would not have played, to
start or continue their involvement in netball. The
latest monitoring suggests that three quarters of these
students were playing on a regular basis during term time.

The UNOs take part in a two-day national training
event, with the goal of developing their employable skills
in preparation for the world of work after graduation. It
was brilliant to see two UNO students go on to secure
full time positions as Netball Development Officers with
England Netball, highlighting the programme’s success in
supporting young people to develop skills that can lead
to employment. This demonstrates how volunteering can
create some fantastic, real-world opportunities.

This year we also introduced Shots, an informal
participation-focused competition for students who do
not usually represent their university in BUCS (British
Universities and Colleges Sport) competition. It was
held at The Copper Box in London and 200 students
participated. This was a fantastic event offering lots of fun
extras including a photo booth, a deck chair area to relax,
a smoothie bar and most importantly the opportunity to
find out information about how and where students could
play outside of university.

This year England Netball partnered with the Indoor
Netball Association and launched Nets, an exciting form of
the game previously known as Indoor Netball. It is played
inside high-tension netted courts and has variations
of the rules that make it fast, fun and incredibly social.
This fantastic new netball product was launched with a
test match between England and South Africa. We have
established a number of partnerships with centres led by the
key group of Nets volunteers to whom we are very grateful.

Our Back to Netball programme continues to attract
more and more people to the sport and we look forward
to working with them to enable more people to play.
Offering participants a gentle re-introduction to the game,
Back to Netball provides women of all ages and abilities
with the opportunity to reconnect with a game they may
not have played since their school days. In the last year
approximately 10,000 individuals have joined the scheme
at over 150 venues. Sessions continue to be delivered
at various times and locations including sports centres,
school halls and playgrounds across the country.

Quotes from Back to Netball participants:

‘It is just netball. No divisions, no stress,
just ladies with different abilities turning

up to have a game of netball and have fun.’

‘It was adapted to all standards and gave
everyone the chance to develop their

skills with small coaching points being
offered throughout the match play. I

played to a high level at university last
year and still felt that the sessions were

fun and beneficial to my netball. I feel this
is quite an achievement!’

‘I enjoyed netball at school but never
thought I would be able to play again.

After attending a Back to Netball session
on a regular basis I now have new friends

and have played in a festival'

England Netball
Annual Report 2014-2015

13

Netball Development Officers continue to ensure the
ongoing development and co-ordination of Back to
Netball programmes across every county in England.
Programmes are also developed and delivered by our
Netball Development Community Coaches [NDCC] in
areas of high-population and latent demand. The NDCC
workforce have delivered 77 Back to Netball Festivals
and organised 101 friendlies between different sessions
over the last 12 months. There have been 19 leagues

set up specifically for those from Back to Netball,
meaning that members are becoming affiliated and are
continuing to play netball. Over 20 new Level 2 Coaches
with links to Back to Netball have qualified, promising
further sustainability across the country.

We’d like to congratulate one of our Netball Development
Community Coaches, Ruth Pickthorn, who was awarded
Community Coach of the Year in Nottingham. Ruth continues
to be a star in Nottingham with regular TV appearances and
is a fantastic ambassador for netball in the area.

This year, six ‘Netball in the City’ events were
delivered, encouraging workplaces to get involved in a
one-day netball event. 51 teams took part, with London
Sports Dock and Liverpool being particularly successful.
We will now look to build on these events for the future.

I Heart Netball leagues were created and delivered in
Manchester and Liverpool, providing places for Back to
Netball participants to continue to play once they have
brushed up their skills. Another round of Club Starter
Fund grants were distributed, with 25 groups successfully
obtaining a small grant to kick-start the more formal
setting up of their club or team. These teams and clubs
will now go on to enable lots of people to play netball on a
regular basis in their local community.

'Since starting Back to Netball I have lost
over three stone, made new friends and

I’m part of a team.’

‘A friend introduced me to the sport as I
hadn’t played since school. I now do Back
to Netball sessions instead of my normal
fitness classes – it’s a good workout and

you get to meet more people.’

14 England Netball
Annual Report 2014-2015

Children &
Young People

25NEW BRONZE
CLUBS

18
clubs upgraded

to silver or
gold CAPS

57clubs renewed their
caps accreditation

42,232
U18 MEMBERS

269
School Netball Clubs

18
Premier League 4 Sport

(PL4S) Clubs

58
 new satellite clubs for

12-19
 year olds

45Junior Club
Starter Fund
grants awarded

43
NEW CLUBS AND

SECTIONS
FOR 12-19 YEAR OLDS

44
NEW High 5 clubs and sections

 Key stats

 Clubs
We have supported
existing clubs to set
up junior sections and
provided support for new
volunteers to develop
brand new clubs in areas
where existing clubs are at
capacity, or there aren’t any currently running.

We have also provided support to existing clubs that
are setting up Satellite clubs, in order to enable more
young people to access netball through their club.

We have continued to work with the Premier League
Charitable Trust, supporting 18 Premier League and
Football League clubs in running 58 netball satellite

sessions, providing opportunities
for 1,679 girls to take part in

community netball.
Junior Club Starter Fund

grants were available to all
new clubs and sections with
45 grants being awarded.
We also offered continued

support to any club wanting
to achieve or renew their
CAPS accreditation.

 Schools and Colleges
Over the past 12 months we have continued to work
with the Youth Sport Trust to support 269 School Netball
Clubs in providing extra-curricular netball for 7,643 girls

who would otherwise not have access
to such opportunities. As part of this
programme, 881 young leaders and 310
young coaches were trained to support
the clubs.

We have supported over 100 colleges
and sixth forms in running netball
sessions for students who were not part
of their college team, with 2,147 students
attending sessions.

We also held 23 Challenge Cups in colleges and Sixth
Forms, which provided local festivals for all students
who took part in extra-curricular netball sessions.

Case Study
Raychem Netball Club are a great example of how the commitment
of their volunteers, combined with support from their Netball
Development Officer and England Netball Junior Club Starter funding,
has helped to get more junior netball activity up and running.

Raychem have supported the development of a new junior
netball club in their neighbouring town where there was no existing
provision. The club worked with Wiltshire Council and Wiltshire
Active Sports Partnership to secure satellite club funding and enable
netball sessions to start. Sessions have continued to run with
support from the club to qualify new coaches and enable them to
become self-sustaining.

In October 2014 Raychem Netball Club's commitment and success
was recognised when they came in the top three at the Sport
England Satellite Club of the Year at a prestigious ceremony at the
House of Commons. They also won Club of the Year at the Goalden
Globe Awards in September. Well done Raychem!

England Netball
Annual Report 2014-2015

15

The new ENjoy, ENsure, ENtrust brand gives a
distinctive and eye-catching look to all the policies,
guidance and resources produced by the Compliance

and Inclusion team. The new web pages were launched in
March and provide concise, practical advice, which has been
welcomed and commended by users.

Safeguarding
in netball has
been given a
wider definition to
include wellbeing.

Our case
management
information shows
that issues around
eating disorders,
bullying, self-

harm and similar complex problems, are being faced by
ever-increasing numbers of young people. Sport reflects
the wider social picture that its participants live in and the
issues across grassroots and elite athletes, young and adult.

Our new ENjoy, ENsure, ENtrust resources give links to
external organisations that provide expert support for
people facing these challenging situations and give young
people a means to help themselves, talk to other young
people with similar experiences and learn how to cope with
their difficulties. The NSPCC have endorsed our policies
and we were noted by CPSU as being 'trailblazing' in our
approach to this work.

Our commitment to providing inclusive netball has seen
us develop and deliver diversity awareness training to all
staff through interactive drama. Our staff conference in
January opened with a powerful scenario showing how off-
hand, personal comments can hurt individuals and exclude
them from the sport and how we all have a responsibility

to challenge and change such behaviour. Many staff found
the session thought-provoking and said that it made them
re-assess their own behaviour. We are now developing
an online induction resource so all new staff get these
messages and we will be developing resources for
members to use in their Regions, Counties and clubs.

Our new Disability Development and Delivery Manager
started in September and quickly familiarised herself with
the disability sport landscape, engaging with partners
and delivering inclusive and disability-specific netball via
a range of mechanisms. We have cemented partnerships
with UK Deaf Sport and MENCAP, as well as initiating
joint delivery with Special Olympics, who will now use our
Marion Smith Tournament as their primary netball event.
We are thrilled to have exceeded our Sport England target
of 78 in this area,
by delivering to 524
new participants.
The next step will
be translating
the learning into
coaching and
officiating resources
to increase the
capacity of our
workforce and
volunteers to
deliver for disabled
participants.

ENjoy, ENsure, ENtrust

0

2

4

6

8

10

12
Sexual
Grooming
Emotional
Physical
Neglect
Bullying
Self harm
Eating Disorder
Body image
Parental Behaviour
Medical
Social Network
Age Banding
Poor Practice
Away Trips
Selection

Sex
ua

l

Gro
om

ing

Em
otio

na
l

Phy
sic

al

Neg
lec

t

Bull
yin

g

Self
 H

ar
m

Eat
ing

 D
iso

rd
er

Body I
m

ag
e

Par
en

ta
l B

eh
av

iour

Med
ica

l

Socia
l N

et
work

Age B
ra

nd
ing

Poor P
ra

ct
ice

Away
 Tr

ips

Sele
ct

ion

Safeguarding Issues

No of Safeguarding Enquiries per category period:
June 2014 - May 2015

Wellbeing

Participant by Disability Type
Deaf Physical

Visual Moderate Learning Disability

1%
11%

85%

3%

Delivery mechanism:
EN lead External

Lead
EN Club

Lead
40% 48% 12%

16 England Netball
Annual Report 2014-2015

v

W ith over 42,200 under 18
members, England Netball
wants to ensure that

young people have a voice within the
organisation; this is achieved through
the Youth Advisory Group (YAG). The
purpose of YAG is to discuss, debate
and activate the voices of these young
people and give valuable feedback as
to how England Netball can provide
the best service to all young people
involved in the game. The group utilises
their experiences, opinions and ideas
in order to make an impact on England
Netball products and programmes.

YAG are an England Netball advisory
group and are supported by their Youth
Champion Janet Wrighton.

Over the past year the YAG have helped
to shape the following departments:

Adult Participation
• Supported the insight into 16-24

year olds
• Advised on the values of young people

within netball using WiS insight

Officiating
• Advised on the appropriate age

of umpires from a young person's
perspective

• Supported the redevelopment of the
Youth Umpire Award

Coaching
• Identified a barrier for young people

wishing to become elite coaches,
advising that something is required
to bridge the gap between grassroots
and performance

Children and Youth People
• Advised on content for the U14 and

U11 Membership Packs
• Suggested content for the new youth

pages on the England Netball website

Insight
• Suggested themes and topics for the

Big Netball Conversation 2015

Compliance and Inclusion
• Helped to shape what communications

young people should have and ideas
for different resource developments

Governance
• Realigned themselves with the other

advisory panels within England Netball
• Updated their Terms of Reference

to include terms of membership and
confirmed that their main objective is
to shape and influence

Regional Chairs
• Presented at the Regional Chairs

meeting to promote youth
engagement

• Created a checklist for youth
engagement for the regions

• Supported and advised new Regional
youth groups in the South West,
Yorkshire & Humberside and in
Hertfordshire

Youth Advisors
We continue to grow our Youth Advisor
network with 593 young people from

across the Regions wishing to have a say
in the future of netball.

Membership of the group
This summer we will recruit six new
members to the group. On behalf of England
Netball, we wish the departing six members;
Charlotte Rose (E), Chelsea Thorp (E),
Natalie Ekweogwu (LSE), Oli Hooper (EM),
Emily Belford (NW) and Tasha Walker (NW)
all the best with their volunteering and
careers. Their contribution in helping shape
youth netball over the years has made a
positive difference to the organisation and
they have been inspirational role models to
young volunteers.

Youth Advisory
Group (YAG)

Youth Advisors Per Region
E = 31

EM = 26

LSE = 39

NE = 38

NW = 54

S = 59

SW = 64

WM = 42

Y&H = 30

Charlotte Emily Lizzie

Oli NatTashaJennie

Max Justine Chelsea Abi

Libby

England Netball
Annual Report 2014-2015

17

England Senior Squad

It has been a tumultuous twelve months for the
England squad with a mixture of extreme highs and
agonising lows. We have tasted victory over great rivals

and been denied a best-ever Commonwealth Games
finish in the cruellest of fashions.

Away from the court, there was some exciting news
for one of the backroom team as Colette Thomson was
awarded an MBE in June during the Queen’s birthday
honours for her services to netball. In the same month,
the long squad for the Commonwealth Games in Glasgow
was announced with competition for places as fierce as it
had ever been.

As we entered July, the final 12 were finally confirmed
with Jade Clarke chosen to captain the team. The
evergreen mid-courter, who was approaching her 100th
cap for England, was awarded the role with Pamela Cookey
missing out on the tournament due to an Achilles injury.

On 25 July the action finally started with England facing
local rivals, Wales in their opening fixture of the group
stage. A strong defensive display had the team off to a
perfect start, securing a 65-25 victory.

The following day brought a fresh challenge; a
match-up against Australia. Aired by the BBC,
the Saturday game saw over half a million tune
in for an incredible encounter with the world
champions. Despite a heroic display, England
slipped to a heart-breaking 49-48 loss, with
the winning goal scored by the Diamonds in the
closing seconds. Clarke reached her century of
appearances with a wonderful performance at WD.

With the nature of the tournament, it wasn’t
long before England had the chance to bounce
back and two days later they did just that. A
hard-fought 41-35 win over South Africa
had the team in pole position for semi-
final qualification.

Our final two fixtures saw us
face a pair of opponents from
the Caribbean. First up was a
clinical attacking display to see
off Trinidad & Tobago 70-24,
followed by an equally impressive
69-27 success against Barbados.
A semi-final clash against New
Zealand was confirmed.

A tremendous battle ensued with a
raucous crowd getting behind England
as they gained a slight advantage in the
first half, leading 20-19 at the interval.

Defence remained on top for
both sides
in the third
quarter

as New Zealand levelled at 29-29 with fifteen minutes
remaining. Awe-inspiring work rate granted England
possession with under a minute on the clock and with the
scores still tied.

As England pushed up the court, relentless pressure
from the 2010 gold medallists saw them force an error
and regain possession. With less than two seconds on
the clock, the New Zealand attack put the ball through
the net and a metaphorical knife through the heart of
every England fan.

A crestfallen England side were beaten 35-34 and
would face a bronze medal play-off with Jamaica. With
the missed opportunity to reach the final still playing
heavy on minds, they were unable to pick themselves
up and succumbed to a 52-48 loss to the Sunshine Girls,
finishing in fourth spot.

There was not much time for the team to feel sorry for
themselves, as in October they headed out to Australia
and New Zealand for an autumn tour. First up would be
a pair of matches against the Diamonds, who had been
crowned Commonwealth champions in Glasgow.

A phenomenal start to
the opening encounter

saw the hosts blow
England away and

although they fought
valiantly in the
second half, a 55-37

score line showed
that the visitors were

second best.
The two sides met

again in Canberra a
few days later and it

proved to be a much
tighter affair. Although

another wonderful start
from the home side had
them in control, early in the
third quarter England had

reduced the deficit to just
three goals.

Australia responded well
and turnover chances were

missed by the tourists as
the Diamonds finally regained

control of the contest. Despite going down 54-47,
England had many positives to take into their

series against New Zealand.
Having taken some momentum into this next

portion of their tour, England continued their fine
work to record a famous 42-38 victory over the

Silver Ferns in Rotorua.

18 England Netball
Annual Report 2014-2015

It was a fabulous first half of netball for England as they
looked the better side across the court to take a 22-17
lead into half-time. With memories of the Commonwealth
Games still fresh in the mind, it was important for the
visitors to remain composed.

The inevitable New Zealand surge came and scores
were levelled in the third quarter. This time England stood
strong and moved clear once again. A late home charge
was repelled and it was time for those in red to celebrate
at the final whistle.

A similar match unfolded in the second game with
these two well-matched sides trading blows. On this
occasion it was the Silver Ferns who gained the upper
hand in the first half, taking a 26-21 lead into the interval.

Another narrow loss in the third quarter saw the
gap extend to six goals, and with England committed
to attacking in order to overturn the score in Q4, New
Zealand expertly exploited the additional space to see
out a 52-38 win and draw the series 1-1.

The following month, a strong squad was selected for
the Fast5 tournament in Auckland as we attempted to
improve on a sixth place finish the previous year.

The England Fives started with some solid displays

on the opening day but a one-goal defeat to Jamaica
effectively ended their title hopes. Instead, they
entered the third place play-off where they clinched
bronze by exacting revenge on the Sunshine Girls with a
31-30 success.

Fast-forward to December and Malawi were the visitors
to England in what was due to be a three match series.
Unfortunately, due to travel complications, The Queens
were only able to fulfil two of these fixtures with our
friends from Wales stepping in as opponents in the
opening match.

Before the action got underway in Liverpool, there
was a chance for the crowd to welcome another England
player into the 100 caps club. In a fantastic month for
her personally, Geva Mentor completed her landmark
milestone against Wales shortly after being voted the
best player in the world in a newspaper poll.

A typically assured display from the experienced
defender marked the occasion as England completed a
routine 70-25 win at the venue in which the 2019 Netball
World Cup will be staged.

The International Series moved to London as a sell-
out crowd flocked to the Copper Box Arena to watch

England Netball
Annual Report 2014-2015

19

Malawi finally take to the court. A strong start from
the African side had England on the back foot, but a
fantastic response saw the hosts see out a comfortable
68-36 victory.

It was a pleasing end to the calendar year in Worcester
as the home side made it three wins in a row with a 65-
44 success against The Queens.

With a Netball World Cup on the horizon, it was not
long into the New Year before England were back in
competitive action, this time they headed out to the
Caribbean for a three match series against Jamaica.

A physical opening match saw the Sunshine Girls get
the better of their visitors as England lost out 56-47. A
remarkable second encounter saw the away side level
the series with a 55-47 win, in a contest that will be best
remembered for the off-court action. In the final quarter
there was a power outage at the arena in Kingston and
play was delayed as they attempted to fix the issue.
However, with no resolution in sight, the umpires
declared with less than two minutes remaining on the
clock that the score at which the disruption occurred
would be the final result.

This set-up a winner-takes-all clash two days later. An
incredible match saw the teams level at half-time and
then again at the end of the third quarter.

A boisterous home support re-energised the Sunshine
Girls and they responded by blowing England away in the
final fifteen minutes to take the game 57-47 and with it a
series victory.

With focus turning to the Netball World Cup, rebuilding
started with a new name placed in charge of the national
side. Former England shooter Tracey Neville took over the
reins from Anna Mayes and work started to build on the
excellent foundations laid by her predecessor.

Before the final selection was to be made for the World
Cup in Sydney, Tracey Neville was able to pick her first
squads for a home series against Trinidad & Tobago and
the Netball Europe event in May. With the English players
competing in the ANZ unavailable, this was a chance for
the Netball Superleague players to take centre stage.

A confident 3-0 series win against our Caribbean
visitors was followed up by a wonderful display in
Belfast as England were crowned 2015 Netball Europe
champions. It was a perfect start for the new coaching
set-up as they recorded eight victories from eight
matches in less than two weeks.

The biggest challenge lies ahead for England as
they embark on a World Cup adventure with a point to
prove following the disappointment suffered in the
summer in 2014.

20 England Netball
Annual Report 2014-2015

Performance
Pathway

It has been another busy year for the Performance
Pathway, great strides have been made in its
development during the second year in the

Pathway's current state.
It has also been a year of change with Olivia Murphy

taking over as Performance Pathway Manager
in August and Di Lewis now taking the reins for
the future. Olivia is a valued member of the team
who remains in the department in her new role as
Performance Development Manager. We wish them
both the very best of luck going forward.

We have also extended our team of Performance
Pathway Coaches, with 15 coaches now delivering
our Regional Performance Academies and Regional
Academies around the country.

County Performance Programmes
Following a thorough planning process at the beginning
of the year, England Netball formed a two-year delivery
partnership with each of the 52 counties to deliver 57
County Academies and 96 Satellite Academies for the
period 2014-16. The agreement includes value in-kind
support from England Netball to counties, including
balls, bibs, as well as athlete and coach resources.

Regional Performance Programmes
In partnership with the Regional Management Boards,
England Netball has formed nine Regional Performance
Academies and 17 Regional Academies across the
country. These Academies encourage a netball-first
mentality and a competitive environment for the

U19 Tour to Botswana

England Netball
Annual Report 2014-2015

21

athletes in order to prepare them for the upper reaches
of the Performance Pathway.

Performance Pathway Coaches (PPC) deliver a
comprehensive training programme as directed by the
National Academy Head Coach within the Academies.
PPCs also support the athletes to manage their netball
goals alongside their academic pressures.

Barking Abbey
In September, England Netball and the London &
South East Region formed a partnership with Barking
Abbey School to set up a unique Regional Academy in
a quest to extend the reach of the Academies. Danielle
Titmuss, a PPC, delivers the Regional Academy on
the school site but also has the remit to attend other
sporting events to identify talented girls, who may
have never played netball before, and signpost them
to a netball club. This is an exciting opportunity to help
generate athletes who are just starting their journey
on the Performance Pathway.

National Academy
The National Academy continues to be the training
environment for the best U17/19 players in the
country. In the past year we have established a more
fluid entry system to supplement national screening.
Selectors now attend positional days and training
weekends to ensure the highest possible standard.

In the past 12 months, six players have been selected
into the INTC, with a further six attending identified
technical sessions.

We have introduced a YouTube channel to give
players access to footage
to analyse their play, which
will help them to develop as
athletes.

Another success of the
year was the fact that
19 players graduated in
to the U21 long squad.
Congratulations to all of the
young athletes who have
given their all to progress
through the pathway.

Rhea Dixon
In December Rhea Dixon,
National Academy athlete,
was selected into the
England A squad for the
December Test Series
vs Malawi. At just 17
years of age this was an

outstanding achievement for Rhea who currently
trains at the London & South East RPA.

Rhea is a fantastic example of the success our
Pathway can bring, as Rhea started her journey in a
Surrey Satellite Academy just a few years ago.

Lesley Tischler, London & South East PPC
commented on Rhea’s selection: 'I was delighted
that Rhea was selected into the England A Squad in
December. It shows that the hard work and dedication
she applies to her training does pay off. It creates a
tangible link between the training all of the athletes do
in the Pathway, showing them that the ultimate goal of
wearing the red dress is within grasp for them all.'

Botswana
In August last year, the U19 squad visited Botswana
for a 12-day tour. During the tour they secured a 100
per cent record with six victories from six matches
played, including beating the Botswana U20 side and
senior squad.

The team were also offered the opportunity to take
part in a game of deaf netball, where the rules are
exactly the same, but no shouting or talking is permitted.

The tour provided an excellent learning opportunity
for our young athletes, and for many, this was their
first overseas tour.

U17 Netball Europe
In March, our U17s continued their dominance at Netball
Europe as they secured the title at the Airco Arena in
Hull following three days of fierce competition.

The host nation were firm favourites and looking
for a seventeenth consecutive
triumph heading into the
tournament. They delivered a trio
of resounding victories to once
again be crowned winners.

It wasn’t plain sailing and
at times it was a physical battle
as the teams from Northern
Ireland, Scotland and Wales
attempted to dethrone their
illustrious opponents.

In the end the quality displayed
from the England girls saw them
run out deserved winners.

The squad was: Imogen
Allison, Amy Carter, Charlotte
Curtis, Ashleigh Dekker, Sophie
Drakeford-Lewis, George Fisher,
Leia Griffin, Rosie Harris, Laura
Morton, Vicki Oyesola (C), Tash
Pavelin, Abigail Robson

U17, Rhea Dixon

22 England Netball
Annual Report 2014-2015

U21 Long Squad and U19 Australia Tour
In March, we announced the U21 long squad
and from this group an U19 squad for the Australia
Tour to Melbourne. The focus for this age group is
the upcoming Netball Europe U21 Championships,
which is to be staged in Scotland this October. This
tour will provide an early opportunity for the squad
to come together as they start their journey to the
2017 World Youth Championships, which will be held
in Botswana.

From the long squad, the athletes listed below have
been selected for the U19 tour to Melbourne in July:
Rebekah Airey, Rhea Dixon, Georgina Fisher, Rebecca
Hoult, Alana John, Olivia Leach, Gabriella Marshall, Vicki
Oyesola, Jess Shaw, Alice Travis, Lydia Walker, Francesca
Williams. (Reserves: Brie Grierson and Tash Pavelin).

The tour will expose the players to a variety of new
experiences, including learning about the Australian
style of play, coping with jetlag following a long haul
flight and playing back-to-back games.

Competition will be provided by the Victorian Fury
side along with Netball Victoria Talent Squad and VNL
U19 team.

Social Media
In October we introduced Netball First to social media,
launching a Twitter page and YouTube channel. These
have enabled us to keep athletes and coaches in the
Pathway better informed.

The YouTube channel contains instructional videos
on strength and conditioning. The Twitter page
provides a more informal way of communicating with
athletes and coaches. It has included things such as
takeovers with senior squad players and competitions.
The page has proved very popular and now has over
1,000 followers.

Scouting, Screening, Selection
Following a review of England Netball’s existing
structure for Scouting, Screening and Selection in 2014,
we have made significant progress on the new Scouting
Workshop and Trained Identifiers online video resource.

Both of these resources have been developed in
partnership between the England Netball Performance
Department and Education and Training department.
The Scouting Workshop will be launched in the regions
throughout the summer months.

The U19s cooling off in Botswana

England Netball
Annual Report 2014-2015

23

The 2014-15 season was nothing short of
incredible with excitement, passion and skill
pervading every league, tournament and event.

With thousands of netballers dedicating their time and
energy to hundreds of leagues across the country, it’s
no surprise that the quality of game-play continues
to build year-on-year, at every ability and age group.
These leagues and competitions are of an incredibly high
standard, and every player who took part should be proud
of their achievements. These events pave the way for
future England Netball stars and are a vital step in the
development of our sport.

Premier League
There was an exciting start at the top of the Premier
League as the best teams in the country battled to
dislodge defending champions Oldham from pole
position. The northern team started as they meant to go
on with a solid victory over Worcester Reds — a pattern
they would continue, remaining unbeaten until they fell
to a two-goal loss to Hucclecote in January.

But the other teams were hot on their heels, with
Academy putting in solid performances and producing
convincing score-lines throughout the season, and newly
promoted Turnford starting strong with two consecutive
wins. With close results and a tenacious attitude, the newly
promoted team managed a sixth-place finish — a position
they will no doubt hope to build on in the season ahead.

It was a different story for Worcester Reds, last season’s

champions of Premier League 2. After succumbing to one
too many defeats, the West Midlands team slipped into 10th
place and were relegated back to Premier League 2. After
finishing in 8th and 9th position, Oaksway and Team Bath
Toucans managed to retain their places in the League at the
Play-Offs despite fierce opposition from contending teams.

At the other end of the league table, Oldham retained
the title for a fourth consecutive year, with runners-up
Academy and New Cambell close behind them in second
and third place respectively.

After relegation from Premier League 1 last season,
Viper10 Blades made the best of their situation and were
crowned champions of Premier League 2 after falling to
only two defeats throughout the entire season.

Both Tameside and Clan managed to reach the Play-
Offs after finishing 2nd and 3rd respectively, but neither
team managed to achieve promotion at Play-Offs as the
teams from Premier League 1 proved too much for them.

It was a challenging season for Hertford Hornets;
despite an early victory against Leyton, the Hornets
were relegated to Premier League 3 after failing to clock
up another win for the rest of their campaign. There was
more disappointment in Premier League 2 for Dominoes
and Leyton as they battled to avoid relegation at the
Play-Offs. Dominoes were relegated without registering
a win, but Leyton fought hard, losing out by a single goal
in an intense match against Team Jets.

An impressive display from Ryland saw them
triumph in Premier League 3 and sail through to

Competition
& Events

 Chester vs Aquarians

24 England Netball
Annual Report 2014-2015

promotion, but the real heroes of this league were
newly promoted Team Jets who managed to fight their
way to Play-Offs for a shot at a second consecutive
promotion. Armed with a team of support and media
attention, the Jersey-based team beat Leyton in
a nail-biting final game to gain a place in Premier
League 2 by a single goal.

Kent County also gained promotion after they topped
off an impressive season with a perfect three wins from
three matches at the Play-Offs. We look forward to seeing
if both teams can continue their meteoric rise through
the leagues next season.

Sussex Thunder, Falcons Black and Loughborough TFC
made up the bottom three positions and were forced to
fight for survival against the best Regional teams in the
country, all after a coveted spot in the Premier League
pyramid. Falcons and Loughborough were confirmed for
relegation after struggling through the group stages and
are set to be replaced by Chester and Riverside following
victories over Newcastle Town and Aquarians.

National Schools
Held at Whitby High School, the 2014 National Schools
competition was laced with drama from start to finish.
The prestigious event is one of the most highly-
anticipated competitions on the netball calendar, as the
best school teams from across the country battle for the
honour of taking home a trophy.

In the U14 category Hulme Grammar dominated Section
A, securing eight impressive wins with a solid defensive
display. Wellington College joined them in the semi-finals as
they took seven victories, only losing to the table-toppers.
George Salter finished in an unlucky third place after losing a
winner-takes-all encounter with Wellington.

Section B was dominated by Millfield who were unbeaten
in the group stage, only dropping points in a 9-9 draw with
second-placed Ripon Grammar. Chrisleton High narrowly
missed out on a semi-final spot when they lost 10-9 to
Ripon and had to settle for third.

Fallibroome Academy secured a maximum 40 points
in the U16 Section C. The most dramatic climax to the

group stage was saved for this section with Guildford
High School losing out on a semi-final spot by a single
goal. It was Grammar School at Leeds who progressed
to the knock-out stages with a goal average 0.05
higher than their rivals.

Another side with a 100 per cent record was
Beaconsfield High in Section D. They were joined in
the next round by Tonbridge Grammar who secured an
impressive seven victories.

Greenhead College swept to first place in Section E
in the U19s tournament, securing an unbeaten record
of seven wins and one draw in the process. Tunbridge
Wells Grammar got the better of Millfield in the battle
for second spot.

Section F saw Hartpury College progress with the
same record of seven wins and a tie. Guildford High
School eased the heartache from their U16s with a
solid second place finish; Wellington College occupied
the unfortunate third position.

Finals
In the U14 category, a passionate final unfolded in
front of a vocal crowd and it took extra-time to decide
a winner. Finally crowned U14 Champions were Hulme
Grammar who outlasted Millfield 12-11. Wellington
College managed to take third place following a 12-6 win
in their play-off with Ripon.

For the U16s it was more one-goal heartache for
Tonbridge in the third place play-off as Beaconsfield
picked up an 8-7 win. The final saw some home delight as
Cheshire-based Fallibroome Academy capped a perfect
day with a 13-9 victory against Grammar School at Leeds.
In the U19s competition Tunbridge got the better of
Guildford to take third place with a 14-12 win. The final
was a hard-fought contest but the slightly fresher legs
of Greenhead College took them to a 13-9 victory against
Hartpury to complete a good day for the northern sides.

Billericay vs Riverside

Greenhead College U19s

England Netball
Annual Report 2014-2015

25

National U16 Club Finals
In May, 18 teams, two from each of England Netball’s nine
regions, congregated at the Jean Brown Arena to compete
for the title of national champions. The competition
consisted of four stages — teams compete in the first
three stages as round robins, and finish with a final game
to determine their overall standing.

To decide who would make it through to the final,
there were plenty of group stages to get through
and the eighteen sides were in good spirits as the
competition got underway.

The play-offs produced several thrilling matches with
the battle for 13th, a notable one as Oaksway defeated
Yendys 42-36 in a fantastic clash. Elsewhere Wealden
took 11th place after overcoming Eastwood 26-24 and
Telstars got the better of Sutton Royals 26-21 to claim
fifth spot. Turnford took third place with a 43-21 victory
over Leeds Athletic, leaving Woodley and Tameside to
battle it out for the title.

In scenes reminiscent of the 2014 Netball Superleague
final, the Woodley attack were able to hold their nerve
and net with seconds to go as they were crowned 2015
National Club Champions with a 31-30 victory.

National U14 Club Finals
Turnford overcame the disappointment of missing out
on the final by taking third position with a 15-10 success
against Leeds Athletic. With an identical structure to the
U16 competition, two days of thrilling action in Newcastle
saw eighteen of the best U14 teams from across the
country come together and compete for the national title
at the home of Superleague side, Team Northumbria.

It was an all-North-West final as both Tameside and
Chester progressed through the earlier rounds with
perfect records. It was a final full of skill and passion but
eventually Tameside were able to gain a slender lead,
which they managed to hold onto until the final whistle.

Marion Smith
The annual Marion Smith Championships were held at
Soar Valley College in Leicester in June with glorious
sunshine greeting the teams upon their arrival. We
were delighted to be working in partnership with
Special Olympics GB for this year’s competition.

It was another successful year for Friars Academy
as they were the winners of the U17 competition with
Alfriston Acorns our runners-up. Coming out on top
and lifting the Over 17s trophy were Alfriston Arrows.
They got the better of EPCN Dynamoes who finished
in second place with Southfields in third.

Netball Performance League
An extremely close Netball Performance League season
concluded with a thrilling closing weekend in Newcastle,
where the final league matches were played, followed by
the annual closing tournament.

Manchester Thunder's two remaining league fixtures
were against their closest rivals. Storm were the first
side to attempt to land a blow; however, despite a
resilient display they were downed 74-35. Mavericks
kept up their title ambitions with a 58-21 victory against
Team Northumbria. The season finished on a better
note for Storm as they inflicted a second defeat on
Northumbria with a 51-36 success.

Meanwhile, Team South snared a fifth place finish by
defeating Loughborough Lightning 46-38. An earlier 45-33
win for Lightning over Team Bath meant that they would
end the season in sixth position. It was a good Saturday for
Yorkshire Jets as they took 63-22 and 57-44 victories over
Bath and Dragons respectively to secure a fine third spot. This
left the final fixture to decide the title between Thunder and
Mavericks. Despite a spirited performance from Mavericks,
Thunder remained resolute to the final whistle to clinch a 57-
46 win and with it their fourth NPL triumph in a row.

The following day saw the NPL closing tournament and
it was a to be another double for the unstoppable Thunder
team as they took the Cup final with a 20-11 win against
Jets. The Plate final was a much tighter affair as Team South
were crowned 2015 winners following an incredibly tight
20-19 triumph, leaving Storm the unlucky runners-up.

Marion Smith - Alfriston

Manchester Thunder NPL Champs 2015

Hulme Grammar U14s

26 England Netball
Annual Report 2014-2015

The 2015 Netball Superleague season was the
biggest in its fledgling history. Attendance
records were broken and a weekly slot on

Sky Sports – Monday Night Netball – displayed the
increasing popularity of our top domestic competition.

Pre-Season
Even before the first centre pass was thrown in
pre-season, the Superleague was promising, with
intriguing off-field activity. There were new coaches for
some of the franchises and plenty of new faces for the
supporters to cast their eyes over.

Reigning champions Manchester Thunder made
arguably the strongest move in the player market,
bringing experienced Australia international Chelsea
Pitman into their attack.

Pitman was far from the only international to grace
NSL courts in 2015. Loughborough Lightning signed
up South African shooter Maryka Holtzhausen and she
was joined in the circle by Peace Proscovia, the first
ever Ugandan to play in the Superleague. Meanwhile,
Surrey Storm welcomed Bongiwe Msomi to their mid-
court, Lottysha Cato moved from Celtic Dragons to
Yorkshire Jets and Hertfordshire Mavericks signed up
ex-England shooter Louisa Watson, née Brownfield.

There were also switches made in the backroom
personnel at the franchises. Karen Atkinson swapped
Mavericks for Lightning with Sam Bird taking over in
Hatfield. Over in Cardiff, Trish Wilcox was given the role
as head coach at Dragons.

Changes were not just made to the playing and
coaching staff; there was also a new rule for the 2015
season. Draws were no longer an accepted result. Instead,
replicating what players would face at international level;
if a game was tied extra-time would be played.

Opening Fixtures
It was an explosive start to the new season as the Sky
cameras made their way to Manchester to capture a
repeat of the 2014 Grand Final. Once again Thunder
were celebrating in front of a sold-out crowd at the
final whistle as they secured a narrow 55-52 victory
over Storm.

Yorkshire Jets fired an early signal of intent with a
crushing home success against Lightning, with Cato
showing her value from the very first game. Mavericks
and Team Bath both started their campaigns with strong
away wins. It did not take long for Tamsin Greenway’s
Storm side to bounce back as they inflicted a heavy
defeat on Jets to get their season up and running.

Netball
Superleague

England Netball
Annual Report 2014-2015

27

By Round 3 the 2014 winners were looking in
imperious form as Tracey Neville guided her side to
three consecutive victories over the trio of teams that
competed alongside them at last year’s Finals Day. At
the other end of the league, Dragons were struggling
to replicate their fairy tale 2013 campaign and found
themselves propping up the table.

Fans of Yorkshire Jets were certainly getting value
for money in their fixtures as they were proving to be
a formidable opposition. A 51-54 defeat in Round 4 to
Thunder was followed by a win by the same score line
a week later in Bath. Despite several close games, no
fixture had yet ventured into extra-time.

Netball Superleague history was made in Round 7 as
a record attendance of over 6,000 crammed into the
Copper Box, London to watch Storm secure a 55-42
win over Mavericks. As the season hit its mid-point
stage, Thunder had a spotless record of seven victories
from seven matches. It remained a fruitless start to
the season for Dragons as the Welsh side had failed to
register a point on the board after the franchises had
all faced each other for the first time.

Hot on the heels of the leaders were Surrey Storm
with Jets, Mavericks and Bath all battling it out for the
remaining two semi-final places. Lightning were not yet
out of the running but would need a strong second half
to their campaign to make the last four.

The top two clashed once again in Round 8 this time
in Guildford. Despite another capacity crowd to roar on
Storm, it was Thunder who kept their perfect record
with a classy 58-47 win.

That was to be the final loss in the league stage for the
team in duck egg blue as a run of six straight victories secured
them second place in the table and a home semi-final.

However, they were bettered by Thunder who
continued their tremendous form to finish with maximum
points and a semi-final to be hosted in Manchester.

16 March was a significant day for the green and
red army of Celtic Dragons. This was when their
passionate followers could finally celebrate success;
they did so in arguably the most entertaining game of
the league stage.

Loughborough Lightning headed over the Severn
Bridge with top-four ambitions still in their sights, but
a dramatic 52-53 loss all but signalled the end of their
semi-final hopes. In the end a sixth place finish was
awaiting the East Midlands team.

In Round 10, Dragons made it successive wins in-
a-row as they humbled Northumbria in Newcastle.
The hosts were on a poor run of form, which would
eventually leave them collecting the wooden spoon,
with Celtic taking seventh place from their opponents.

This left just one question: which side would miss
out on the semi-finals as three sides competed for
two coveted places?

The picture became clear at the end of Round 12.
Team Bath had to face both of their top four rivals in
the space of four days. Firstly they lost out 33-42 to
Mavericks before falling to a 44-55 defeat at Jets. Jess
Thirlby and her side had to settle for fifth spot.

Although the majority of questions were answered
by the final league matches, Round 14 did throw up
one intriguing fixture. Mavericks hosted Jets with the
winners taking third place and facing a trip to Storm in
the semi-finals. The losers would face an undefeated
Manchester Thunder.

A hugely entertaining encounter ended 54-50 in Jets’
favour as they secured third spot and made sure that
the final four would have a North vs South flavour.

Semi-Finals
A semi-final double header was played out live on Sky
Sports as the biggest ever season of coverage continued.

The first clash was between Surrey Storm and Yorkshire
Jets and although the hosts had secured two victories in
the league stage, a fantastic end to the season had many
questioning who would come out on top.

It was the most highly anticipated knock-out stage in
Superleague history and it delivered. An intensely tight
opening quarter saw the visiting Jets side take a slender
16-15 lead. Although Storm hit back to lead, the away team
responded to take a 36-34 advantage into half-time.

If Storm were to keep their hopes of a maiden NSL
title alive, they had to dig deep. With fifteen minutes to
go a monumental reversal in the score line showed just
how deep they had dug. The hosts blew away the Jets
in a second half onslaught to move 56-45 ahead at the
end of the third quarter.

They refused to take their foot off the gas and another
wonderful attacking quarter saw a remarkable 76-60 final
score. Storm were in the final with Jets into the 3rd place
play-off. The second semi-final had quite the act to follow.

28 England Netball
Annual Report 2014-2015

Another attendance record tumbled in Manchester
as 4,100 fans made their way to the MEN Arena,
specifically booked for the Thunder semi-final against
Mavericks. A tentative start to the game saw the
league leaders move narrowly in front, 13-11 when the
first quarter had elapsed. A good response from the
team in purple and black saw the visitors take a 25-23
lead into the interval.

Champions don’t stay on the canvas for long and
Thunder regained a foothold in the third quarter, but
with fifteen minutes to go the game was tied at 35-35
and a place in the Grand Final was still up for grabs.

The tension was incredible as the home fans tried to
push their side on in the final quarter. Playing the role of
party poopers were Mavericks who continued to show
incredible composure and move narrowly ahead of their
opponents in the final five minutes.

With three minutes to go, the lead had moved to three
for the away side as they punished attacking errors from
Thunder. It was a case of now or never for those in black
and yellow. All-out attack was the order of the day but
with every mistake came an increase in Mavericks’ lead.

The MEN Arena was left shell shocked at the final
whistle as Mavericks and their small pocket of travelling
fans celebrated a famous 48-41 win and booked their
place in the Grand Final. It was one of the cruellest
ways to end a perfect season as Thunder relinquished
their title and would be heading into the 3rd place play-
off, scant consolation to a dejected team.

Grand Final
It was a familiar feel to the Superleague Grand Final
as Storm and Mavericks returned to the Copper Box in
front of yet another sell-out crowd to compete for the
2015 crown. But that would have to wait as Thunder
and Jets served up a fabulous appetiser. The two sides
were locked together at 44-44 heading into the final
ten minutes. Unlike in the semi-finals, Thunder were
able to get on top and grind out a 55-49 victory.

It remained a successful season for the Jets, a
best-ever finish to a Superleague season was coupled
with double success in individual player awards.
Lottysha Cato collected the Golden Shot as top scorer
for the season while young England star Natalie
Haythornthwaite was recognised with the 2015 Player
of the Year award.

A deafening roar greeted the finalists onto court
and the decibel levels refused to drop throughout the
match. The action on court matched the passion off it
as Storm managed to move into a slender 13-10 lead at
the end of the opening quarter.

At half-time a maiden NSL title was closer to Storm’s grasp
as they took their advantage to six goals at the interval, 26-
20. Despite trying their hardest to close the gap, Mavericks
were unable to make inroads as Storm secured another
narrow quarter win and moved 38-30 clear.

Some phenomenal defensive displays were being
combined with fluid attacking movement from the

Guildford-based franchise as they moved closer and
closer to shedding their tag as the nearly team of the
Netball Superleague.

As the match ticked towards its conclusion, Mavericks
heads started to drop. Despite a last-ditch goal from
Watson, to the delight of their consistently loud
travelling support, they were beaten 39-56.

This time, conceding a last-second goal meant little
to Storm and the emotion of exorcising the
demons from 2014 was clear for all to see
as player-coach Greenway dropped to
her knees in a mixture of exhaustion,
delight and shock.

It had been a long time coming
but finally Surrey Storm were able
to call themselves champions and
they are now the ones to be shot
at when the Netball Superleague
2016 swings into action.

England Netball
Annual Report 2014-2015

29

Membership
Statistics
The membership numbers have
continued to increase during 2014/15,
with individual membership standing at
95,786 on 30 June 2015 (an increase of
3.64% approx. compared to 92,419 in
June 2014).
• Taster Rates continue to be a success

with 1,137 new or returning members
joining since April 2015 in this category

• Social and Supporter Members – 294
• New Back to Netball Members – 50

Insurance
England Netball continues to work with Endsleigh
Insurance (Brokers) Ltd; this partnership includes an
affinity relationship, sponsorship and acting as England
Netball’s Insurance Advisers.

The Liability and Personal Accident Cover is a key
membership benefit and England Netball is very proud
of the way it has efficiently administered cover. England
Netball believes members will continue to receive this
excellent benefit with Endsleigh’s advice.

In addition, England Netball introduced some enhanced
and new benefits in the following categories:
• Physiotherapy treatment following a ruptured /

snapped / torn ligament or tendon subject to an excess
of £60.00 – increased from £250.00 to £290.00

• Broken Bones; Wrist / Ankle increased from £50.00 to
£100.00

• NEW – Torn ACL (Anterior Cruciate Ligament)
necessitating surgery – £200.00

Members January Test Series Draw
Six lucky members won tickets to attend the
International Netball Series in December 2014 where
they witnessed England triumph over Malawi 3-0. It
was an incredible series with fantastic displays from all
of our national squad. The crowd were out in full force
with everyone getting behind the team and providing an
electric atmosphere for the players.

Members May Test Series Draw
Twelve members were lucky enough to win tickets to
attend the International Netball Series in May 2015 to
see another clean-sweep performance as England beat
Trinidad & Tobago 3-0. This was another incredible
whitewash series for England, and a positive sign of the
squad’s ability to thrive under pressure.

 E

 EM

 LSE

 NE

 NW

 STH

 SW

 WM

 YH

 OTHER

Key

Over 18
53,591

Under 14
16,279

Under 18
11,285

Under 11
14,337

74
18

93
03

3719

8068

1771

5388

86
41

8272

5497

2858

26
11

26
35

1055
828

2490 2425

481 315

1707

187522
93

2231

2711

1898

1833

1378

1098

19
60

837

1430

367116115
71

1888

1382

671
752

30 England Netball
Annual Report 2014-2015

Sponsorship

England Netball work continuously to ensure that
all members receive the best possible benefits as
part of their membership package. Through our

commercial relationships we have developed a wide range
of exclusive discounts and offers for members to enjoy.

This year we were delighted to continue to work with
our favourite gluten free brand Mrs Crimble’s. Following
a very successful first year, Mrs Crimble’s extended their
sponsorship to include an association with the Netball
Superleague 2015. They continue to support all of our
volunteers involved in netball events by sending lots of
delicious gluten free snacks to keep everybody going
throughout the day. We also collaborated to publish
the Mrs Crimble’s Recipe Book, which is available from
the iheartnetball store. England Netball have officially
endorsed the newly launched ‘Gluten Free…and Good For
Me’ range of cereal bars and pasta, which the England
team will be taking away with them to Sydney for the
Netball World Cup 2015, as the products have received
the seal of approval from our nutritionist. We’re looking
forward to making more plans for next year!

The England kit continues to look fantastic and
perform well both on and off the court thanks to our
ninth successful year with Kukri Sports. The team
looked fantastic in their Kukri dresses with Team England
at the Commonwealth Games last summer and at our
International Netball Series' against Malawi and Trinidad &
Tobago. We look forward to seeing their exciting new kit for
the Netball World Cup.

In August 2014 we partnered with AMSPORT UK as
our new nutritional sponsor. AMSPORT have an incredible
range of protein and hydration products that help to keep
our athletes in great shape. Their technical advisors have
worked with the England team and nutritionist to develop
a bespoke programme for each individual athlete to
ensure that they maintain a balanced diet and that their
muscles can recover and rebuild after rigorous training
sessions. The range of products has something for
netballers of all levels and they taste fantastic too.

In January 2015 we were delighted to welcome
Gilbert Netball on board as the official ball and
ball equipment sponsor for England Netball and the
Netball Superleague, launching our first ever Netball

Superleague Supporters Ball. We look forward to
working with them over the next four years.

Special thanks to Harrod UK, the official netball post
supplier for England Netball, for their ongoing support of the
elite team, the Netball Superleague and grassroots netball.

We are pleased to report that our partnership with
ASICS, the official footwear supplier to England Netball,
has been extended to 2016; we look forward to seeing
the England team in the fantastically bright, new
Netburners at the Netball World Cup 2015.

We have continued to work with Endsleigh Insurance
as our official insurance sponsor.

Our members benefit from brilliant, exclusive
discounts on cars thanks to our partners at Fiat. Offers
are available across their entire range to all members
and their friends and families.

Our relationship with Barringtons Sports has
continued to blossom over the past 12 months, with
the promotion of the iheartnetball store and its product
range becoming an integral part of our marketing and
communications strategy. With an iheartnetball pop-up
store being present at events across the country, we have
been able to make steps towards immersing the brand
within our membership and a wider audience. We are
currently working with Barringtons to develop a range of
products to encourage fans to get behind the England
Squad during the World Cup in Sydney this summer.

England Netball
Annual Report 2014-2015

31

After a successful three-year partnership with
Freya Active, the brand changed their marketing
approach resulting in the relationship ending in
February 2015. Another change in sponsorship
was with drinks brand Zeo, who have finished
their work with us after a one-year partnership.

We are delighted to continue our work with
our charity partner Cancer Research UK,
who conduct tireless work in the battle against
cancer. Not only did our netballers raise fantastic
sums of money during this year’s Net 10 4 Life
campaign, but we also worked together to hold
a celebrity netball match at the Copper Box in
December, including the likes of Radio 1's Clara
Amfo, Made in Chelsea's Georgia Toffolo and
MTV's Laura Whitmore.

 We are working to develop more exciting
partnerships with both sport and lifestyle
brands that will continue to improve the
membership experience for all at England
Netball, from elite to grassroots.

Membership
Benefits

Stay supported on the netball court with
a fantastic discount of 15% for England
Netball members using the discount code
EN15 at www.sporttape.co.uk

108 Medical Chambers
The medical centre is offering mole screenings to all England
Netball members at the reduced price of £80, and are also
reducing the cost of mammograms for England Netball
members to just £100.

The team also assist in the rehabilitation and monitoring
of patients who have undergone surgical intervention with
a 20% discount off inital consultation and treatment for
members at this top-class sports injury clinic.

 You don’t have to be a professional
athlete to be treated like one

View www.108harleystreet.co.uk or email netball@108harleystreet.co.uk
for more information

Look good this summer for less! Save money on
all Sunkissed cosmetics and tanning products by
entering: NET20% at the check-out when you visit
www.sunkissedbronzing.co.uk

Exceptional Finance
offers for England
Netball members
and their families

To find out more about the exclusive offers for all
England Netball members go to www.fiat.co.uk/netball

and register your interest

32 England Netball
Annual Report 2014-2015

Over the past year, England Netball have
focused on building and sustaining commercial
growth within the marketing and commercial

department. We have ensured that whilst we continue
to interact effectively with our current members, we
also have a strong communication strategy to enable
us to reach a new audience to help boost our affiliation
numbers and increase the size of our netball family.

As in previous years, the marketing department has
dedicated time to supporting all departments, events and
programmes from grassroots level to the elite, as well
as ensuring that we continue to promote our innovative
My Game branding. In February, we contributed to the
launch of the new Compliance & Inclusion website, ‘ENjoy,
ENsure, ENtrust’, and the launch of a new social hub for
our young netballers, ‘NetGen’ in May.

Our ever-growing presence on social media has
continued to increase over the last 12 months, and has
been instrumental to the success of promoting various
campaigns and events. We currently have over 32,000
followers on Twitter, which is a growth of 34 per cent
based on last year’s figures.

The Unite in Red campaign that was launched last
year has continued to go from strength to strength.
Whenever England players have stepped out onto
court, whether at home or international matches,
they have looked out onto a sea of red. With the
#UniteInRed hashtag being used frequently on Twitter,
we appreciate our fan’s enthusiasm that shows no
signs of waning.

We understand how vital it is to spread the love of
netball through as many media channels as possible,

Marketing and
Communications

England Netball
Annual Report 2014-2015

33

which is why we have been working closely with female
lifestyle magazines to open up new communication
channels by increasing exposure to their readers. Over
the last year, we have held two fashion tournaments
where we have invited the fashion press to enter teams.
The results have been fantastic. The Twitter reach was
over 800,000, we gained over 12,500 additional Twitter
followers through tweets from editors, and various
publications blogged about their involvement with us.

The BBC has been particularly supportive over
the past 12 months, in particular throughout the
Commonwealth Games in helping us to extend our reach
to a brand new audience. The coverage of matches was
outstanding, with viewing figures reaching 1.6 million
during the England vs New Zealand battle, which we see
as a huge achievement for the sport.

Another significant commercial achievement over
the last year has been our involvement with the Radio
1 Breakfast Show, which regularly draws in listening
figures of nearly 7 million. In July, radio personalities,
including Nick Grimshaw and Greg James, took to the
court against an England Select side, led by netball icon
Tamsin Greenway. As well as the radio stars getting into
the netball spirit, it also resulted in fantastic exposure
with coverage through our own social media channels
and Radio 1’s Twitter channel alone reaching over 2.3
million people.

We were delighted to have been awarded the rights
to host the 2019 Netball World Cup in Liverpool. We
are working closely with Liverpool City Council and ACC
Liverpool, with a commitment to growing the sport
in Liverpool and the surrounding area. We have taken

@R1Breakfast
Today, somehow, we're taking on

the England Netball team. None of our
team have ever played netball before.
It'll all end in tears.

@Bethlumley2
Fab to hear all the netball

coverage on @BBCR1 this morning! Roll
on Thursday's match @England_Netball
vs @grimmers! #EngvGrimmy

34 England Netball
Annual Report 2014-2015

regular England fixtures to the
region and will be using creative
communications to engage with
the netball fan base as we build
support ahead of the World Cup in
2019 and ensure that the whole of
Liverpool gets behind the squad.

Over the last year the continued
power of having Sky Sports behind
us has had a huge impact on our
marketing and communication
strategy and has enabled us to
deliver the best possible product
for our members. As part of Sky’s
commitment to women’s sport,
they helped to ensure that the
2015 Netball Superleague was
the biggest yet, by broadcasting
more live NSL fixtures than ever
before and delivering record
attendances. Monday night became
the new home of netball as the
sport was showcased to more
than just netball enthusiasts, to
all sports fans. We have continued
to strengthen our association with Sky Tickets who
helped us succeed in selling out the Copper Box for
Netball London Live, the Netball Superleague Grand
Final and England vs Malawi in December.

Continuing our fabulous work with Cancer Research
UK, we managed to nab some huge names from the
world of showbiz to don the dress and raise funds at
our celebrity netball match at London’s Copper Box.
Names from the small and big screen attended, as film
star Sadie Frost was joined by Made in Chelsea pair
Fran Newman-Young and Georgia Toffolo. DJs Gemma
Cairney, Yasmin Evans and Clara Amfoe added to our
star-studded line-up. The event was incredibly well-
received by our raucous crowd and managed to drum
up unprecedented attention on social media.

In June, we were pleased to announce the launch of
the new Netball First Kit Store, which stocks exclusive
kit for athletes and coaches in the Performance
Pathway. We look forward to seeing the success of this
throughout the year to come.

As part of our commercial strategy, in the last 12
months we have continued to work with external
commercial providers. During our delivery this year,
we have again seen significant growth in participation
numbers across all of our commercial events – including
the International Junior Netball Festival in Disneyland
Paris and our PGL UK-based events. Our partnership
with Sport Experiences has continued to flourish and

this year we will be delivering a festival in Disneyland
Paris during the October half term in order to keep
up with growing demand. Our excellent partnership
with PGL has gone from strength to strength and we
now run 14 events throughout the UK each year, with
the aim of increasing this in the near future. We are
still excited to be able to use both of these events
as CPD opportunities for internal staff and as paid
appearances for International and Superleague players.

Whilst maintaining an incredibly positive relationship
with our London-based commercial provider,
Powerplay, we have begun to explore other commercial
opportunities outside of London and have now been
delivering England Netball-led ‘I Heart Leagues’ in
Manchester and Leeds. These leagues are managed
and facilitated by the commercial department and have
been created to generate income, whilst providing an
alternative exit route for Back to Netballers who may
be looking for a social yet competitive environment
to continue playing in. They are designed to compete
directly with commercial providers and are therefore
located in areas where we do not work in association
with any other commercial leagues.

Our ultimate aim remains the same across all of our
commercial ventures; to generate as much revenue as
possible from a range of commercial partners, which will
then be returned back into the grassroots to help build
on the foundations of England Netball.

England Netball
Annual Report 2014-2015

35

Your Regions
North West
www.netballnorthwest.org.uk
@NW_Netball

• 2156 women have taken part in Back
to Netball and Netball Now Schemes
across the region.

• The region raised £5504.81 during Pink
Week through a variety of means, with the
clubs, Counties and Manchester Thunder.

• The first North West newsletter was
sent out. This has been a fantastic tool
for updating the members of what is
happening in the North West.

• 9 of 13 athletes who trialled from the
Regional Academy successfully entered
into the National Academy programme
after National Screening for U17/U19
level in March 2015.

• Oldham Hulme were U14 National
Schools winners.

• Fallibrome Academy were U16 National
Schools winners.

West Midlands
www.netballwestmidlands.co.uk
@WestMidsNetball

• Over 800 Back to Netball participants
engaged across the Region, including
60 participants from the regional
Christmas Back to Netball Festival.

• 135 participants took part in the
Worcestershire Workplace Back to
Netball Festival, working in partnership
with the CSP.

• £27,500 was awarded for a Netball
Parks Activator role in Birmingham.
The new role will deliver community
netball activities for hard-to-reach
groups across Birmingham City,
working with Sport Birmingham and
Birmingham City Council.

• 557 participants engaged across five
universities in the West Midlands
and 12 university students trained as
officials or coaches.

• The first two Netball Youth Camps
in the region were successfully
delivered for 9-16-year-olds, with
four organised for the 15/16 season
across Birmingham, Shropshire, South
Staffordshire and Worcestershire.

• Regional Competitions successfully
delivered across the season, catering
for Seniors, U19s, U16s, U14s, U13s,
U12s and schools.

• New social media options utilised to
promote netball opportunities across the
region: YouTube, Instagram and Pinterest.

South West
www.netballsouthwest.co.uk
@NetballSW

• A total of 91 new Level 1 and 41 new
Level 2 coaches have successfully
passed their coaching qualification in
the past 12 months.

• The Region undertook a recruitment
drive to encourage new volunteers,
which has resulted in an increase in
volunteers, involved with regional
working groups and the agreement
to establish the South West Youth
Action Group.

• Implemented a Netball South West
Grants programme to support County
Netball Associations with development-
based projects; three have been
supported this year.

• 1,188 ladies have attended one of 41 Back
to Netball schemes across the region.

• We received a total of 43 nominations
for the Goalden Globe awards with one
winner at the national awards.

• Supported the formation of four new
junior clubs and 10 new adult clubs in
the past 12 months.

South
www.netballsouth.co.uk
@NetballSouth

• Establishing a coaching database.
• We hosted our first County engagement

day, bringing all County Chairs together
to share ideas and challenges.

• Nearly 1,500 participants took part in
Back to Netball programmes running in
the Region.

• Six new Bronze CAPS clubs and one
new Silver Club.

London & South East
www.londonandsoutheastnetball.co.uk
@LondonSENetball

• 38 new Back to Netball sessions set
up this year, recruiting over 1600 new
participants into the sport.

• In the past year we have grown the
number of junior clubs across the
Region by six and Satellite clubs by 13,
providing opportunities for hundreds of

young girls to play netball.
• The Performance team in the Region

continue to do an incredible job in
supporting the Regional Performance
Academy, three Regional Academies
(having grown from two since April
2014), six County Academies and nine
Satellite Academies. Athletes have been
selected for Superleague NPL squads
and National Squads.

• Regional Treasurer, Margaret
Bysh, received the Mary Bulloch
Administrator Award having chaired
the Finance Technical Support Group
and spearheaded the Funding for
Netball in London grant.

• We had our first two clubs achieve Gold
CAPS accreditation with the support
of staff. Congratulations to Eclipse and
New Campbell.

North East
www.northeastnetball.co.uk
@NE_Netball

• Two National Winners at The Goalden
Globe Awards; Charlotte Rush for
Grass Roots Coach and Gill Mason for
Muriel McNally.

• Over 500 new participants through
Back to Netball and Netball Now
programmes across the North East.

• Successful partnership working with
County Sports Partnerships and other
funders to qualify 40 new UKCC
coaches in the Region.

• Regional Leagues delivered at Senior,
U16 and U14 age groups with over 34
teams participating.

• 25 per cent increase in individuals
engaging with the Region through
Social Media.

• Supported clubs to develop through
Premier League for Sport, Club
Accreditation and Club Activation funding.

East Midlands
www.eastmidlandsnetball.co.uk
@EastMidlandsNet

• Three Tri Regional match days
attended with one of these hosted in
the East Midlands.

• Two athletes selected for the National
Performance Academy training camps,
with a further two athletes named in
the U21 Long Squad.

Our nine regional offices have had a very productive year, with many
developments and achievements occurring across the country

36 England Netball
Annual Report 2014-2015

recognised

as winners and
runners up across
the five CSP Sports

Awards. Donna Beckett was also a
finalist in SOUK Officiating Awards.

• Over 1,255 new ladies participating
in Back to Netball sessions that have
been supported by our NDOs and NDCC
across the Region; 16 new teams have
been developed as a result of B2N
sessions and 14 County Back to Netball
Festivals have been delivered to 909
participants.

• 187 participants engaged in Netball
Now sessions during Summer 2014.

• Four University Netball Officers
(UNOs) recruited with 413 students
participating in new UNO led sessions.

• One new Disability session established
in Northamptonshire in partnership
with Friars Academy.

• New commercial partnerships
established with three Nets

Centres in the Region; numerous
events were ran and new were leagues
established.

• One very successful three-day Netball
Youth Camp delivered to 36 Netballers
aged 11-16 within Derbyshire.

• A record 67 nominations received for
National and Regional Goalden Globes
following promotion through a new
Regional E-Blast.

Yorkshire
www.netballyorkshire.co.uk
@netballyorks

• The Region ran a very successful
first Regional Coaching Conference
taking place on 10 January. Lisa
Stanley joined Tracey Neville as a
workshop deliverer. Following the
success, a Coaches Association has
been launched introducing a varied
workshop programme.

• Great success in growing the game
having 22 new Back to Netball sessions
take place across the Region attracting
446 new netball participants.

• Recruitment of three University
Netball Officers at Hull University,
Sheffield Hallam University and City
of York University supporting the
development of netball within Higher
Education using social netball and
intramural competitions.

• Eight Satellite clubs were formed
with 205 participants attending
across the region.

• Coach Education achievements this
year include one UKCC Level 3, 29 UKCC
Level 2 plus nine Level 2 conversions
and 65 UKCC Level 1s. Officiating
achievements include five new B
Awards and 15 new C Awards.

• Success at National Schools
competition with a first place going to
U19 Greenhead College. GSAL were
second in the U16s and 5th in the U14s.

• Ran successful Open, U14 and
U16 regional leagues and an U12
competition with 13 teams taking part.

• Held successful U17 Netball Europe at
Airco Arena on 6-8 March.

• CAPs successes this year have
seen one new bronze, two new
bronze reaccreditations, three
silver accreditations and 14 annual
health checks.

East
www.netballeast.org.uk
@netballeast

• 197 newly qualified coaches, 127 UKCC
Level 1 coaches, 55 UKCC Level 2 and 15
UKCC Level 2 conversions.

• Seven new clubs gained CAPS
accreditation, formation of six new
Junior clubs and six new U11 sections in
existing clubs.

• Recruitment of two UNOs at both UEA
and University of Hertfordshire have seen
over 300 new participants take part in
new netball activity at their universities.

• Over 640 participants came to Back
to Netball sessions and nearly 400
participants attended seven Netball
Now sessions over the year.

• 158 newly qualified umpires including
81 YUA umpires, 46 Beginner award
umpires, 27 C Award and four B
Award umpires.

• Launched new Netball East website
working with V10 Creative.

• 12 clubs and
volunteers

England Netball
Annual Report 2014-2015

37

Directors
Mrs C L Danson OBE (Chairman)
Mrs L M A Sartori (Treasurer)
Ms J Adams (Chief Executive)
Ms S A Horrox
Miss K E Jones
Miss J M Moon
Dr A L Navin
Miss A C M Scott-Bayfield
Ms F Steele
Mrs C E Vaughan
Mr M K Wilks

Company secretary
Ms V L Annis

Registered number
01698144

Registered office
Netball House
1-12 Old Park Road
Hitchin
Hertfordshire
SG5 2JR

Independent auditors
haysmacintyre
26 Red Lion Square
London
WC1R 4AG

Bankers
Barclays Commercial Banking
PO Box 729
1 Capability Green
Luton
Bedfordshire
LU1 3US

Solicitors
Sheridans
76 Wardour Street
London
W1F 0UR

Directors' Report & Financial
Statements For The Year Ended
31 March 2015
ALL ENGLAND NETBALL ASSOCIATION LIMITED
(A Company Limited by Guarantee)

COMPANY INFORMATION

Directors' report for the year ended 31 March 2015

The directors present their report and the
financial statements for the year ended 31
March 2015.

Results
The surplus for the year, after taxation,
amounted to £116,104 (2014 £89,181).

This surplus exceeded the Directors’
expectation as a result of a one-off gain
within the education and training provision.
In order to achieve England Netball’s
strategic goal of the being the number
1 team in the world, the Directors have
agreed to utilise the surplus and establish a
Netball World Cup Reserve to provide a more
focused preparation for this competition.

£65,000 of the surplus was transferred to
the Netball World Cup Reserve, resulting in a
retained surplus for the year of £51,104.

Directors
The directors who served during the year were:
Mrs C L Danson OBE (Chairman)
Mrs L Carpenter (Vice Chairman) (resigned 26
August 2014)
Mrs L M A Sartori (Treasurer)
Mr P Clark (Chief Executive) (resigned 1 January
2015)
Ms J Adams (Chief Executive) (appointed as
interim on 4 January 2015 and permanently on
21 July 2015)
Ms S A Horrox

Miss K E Jones
Miss J M Moon
Dr A L Navin
Miss A C M Scott-Bayfield
Ms F Steele
Mrs C E Vaughan (appointed 20 September
2014)
Mr M K Wilks

The Chairman and Treasurer reached the
end of their four year term at the AGM in
September 2014. Following a thorough
search through our membership and
advertising no suitable replacement for
the Chair was identified, therefore the
Board agreed to appoint Mrs C L Danson as

38 England Netball
Annual Report 2014-2015

an Appointed Director and Chair for a one
year term to the AGM in September 2015.
An individual with the skills required to be
Treasurer was identified on the Board but
it was agreed that, due to the importance
of this role, there should be a transition
between the outgoing and incoming
Treasurers, therefore the Board agreed to
appoint Mrs L M A Sartori as an Appointed
Director and Treasurer for a one year term to
the AGM in September 2015.

The Chief Executive, Mr P Clark, announced
his retirement from England Netball in April
2014 and retired on 31 March 2015, having
resigned as a director on 1 January 2015
he stepped down from the role of Chief
Executive on 3 January 2015. On 4 January
2015, Ms J Adams was appointed as the
Interim Chief Executive and then the Board
confirmed her appointment into the position
on 21 July 2015.

Fixed assets
 Capital expenditure amounted to £46,515
(2014: £26,068). The movements in fixed
assets are disclosed in Note 9 to these
financial statements.

Charitable contributions
During the year, charitable donations
totalling £1,000 (2014: £1,671) were paid
to the All England Netball Association
Youth Trust, a charity set up to develop the
educational and research aspects of the
Association’s activities.

Going concern basis
The financial statements have been prepared
on a going concern basis since, having made
relevant enquiries; the Directors have a
reasonable expectation that the Association has
adequate resources to continue in operational
existence for the foreseeable future.

Volunteers
The Directors would like to pay special
tribute to those members who have
worked tirelessly for the Association, on
all national, regional, county and local
committees and technical advisory groups,
at tournaments and matches, and at other
events. These volunteers freely give their
time to assist the Association in pursuing
its objectives as well as delivering many of
its services. Maintaining the high standards
of the Association and the achievements

of England Netball would not have been
possible without their continued unpaid
commitment, loyalty and efforts. The
Association thanks each person; their
contribution is greatly valued.

Internal financial controls
The Directors have overall responsibility for
the system of internal financial controls.
These are, principally, controls to ensure that:
i. the Association's assets are protected

against unauthorised use,
ii. proper accounting records are

maintained, and
iii. the financial information produced

is reliable.
Such a system is designed to manage rather

than eliminate the risk of failure to achieve
business objectives. The system can provide
only reasonable and not absolute assurance that
assets are safeguarded, transactions authorised
and properly recorded, and that material errors
or irregularities are either prevented or would be
detected within a timely period.

The Directors rely on the following
procedures to ensure effective control over
strategic, financial and compliance issues:
• certain transactions and activities are

reserved for approval by the Directors
• detailed annual budgets, covering all

activities, are approved by the Directors
• at Board meetings, the actual results to

date are considered against approved
budgets and revised annual forecasts

• evaluation and approval procedures are
operated for capital expenditure and
substantial revenue projects

• newly appointed directors follow a formal
induction programme

• the skills and experience of the Directors
are assessed to ensure the appointed
Board members are appropriate for the
needs of the business

• investment of the Association's funds in
banks and building societies is reviewed
and monitored

• an annual review of corporate governance
is undertaken and submitted to Sport
England for independent review and
periodic reviews by an independent
consultant are undertaken on behalf of,
and for, Sport England

• a risk assessment process is undertaken
and reviewed by the Directors to
determine if specific actions are required

• the effectiveness of financial controls and

procedures are reviewed and updated,
where appropriate, by the Directors with the
main focus being on perceived risk areas

• the Finance and Audit Committee provide
additional scrutiny of financial controls
and procedures for the Board and review
perceived risk areas

Corporate governance report
The All England Netball Association is a
company limited by guarantee. Whilst it is a
private company, it operates as a members’
Association on sound business principles. We
aim to make surpluses from our operating
activities to reinvest in future improvements
for the Association. We have no shareholders
and the Board of Directors, who are
responsible for the management and control
of the business and affairs of the Association,
are directly accountable to members for the
performance of the company.

Since incorporation, the company has
generated a positive net asset position by
an accumulation of surplus income over
expenditure. This cumulative net asset
position is represented by reserves. Reserves
are required to maintain the present and
future liquidity of the company so that it can
operate on a day-to-day basis and react to
changing business and sporting conditions.
Accordingly the Board monitors reserves
by a regular review of company financial
statements and to ensure government
funding is not used to generate reserves.
The Board has a reserves policy which aims
to maintain reserves such that they do not
fall below 3 months or rise above 6 months
budgeted or forecast overheads excluding
depreciation and tax. At 31 March 2015 the
reserves level was 4 months (2014: almost
5 months). The Board continues to view
the future of the sport and the business of
England Netball with confidence and targets
to increase reserves in each financial year by
an amount equivalent to the net investment
income earned on its cash balances held
less taxation paid on that income until the 6
months criteria is achieved.

The Board considers that good corporate
governance is central to achieving the
company’s objectives and the principle of
safeguarding stakeholders’ interests. At the
2013 AGM, as part of a good governance
review, several changes to the appointment
of the Directors and Officers were agreed
by the Membership and the revised

England Netball
Annual Report 2014-2015

39

Memorandum and Articles of Association
incorporating these changes were adopted
by the Membership at the 2014 AGM. The
changes agreed by the Members included
the provision of Elected Directors serve a
term of four years, at which point they will
retire and can stand for a second term, to
bring their consecutive service on the Board
to a maximum term of eight years. Some of
the existing Directors have already served
more than eight years; therefore, the Board is
implementing a transitional strategy through
to 2017 to ensure continuity and that the
appropriate skill set is available on the Board.

The Board establishes sub committees
with specific responsibility for Audit and
Finance, HR & Remuneration, Nominations
and Board composition and the Game. These
committees are specialist groups of individuals
that, with more time and expertise, provide
in depth scrutiny and monitoring to make
recommendations to the Board or provide
assurance on specific areas. These sub
committees of the Board have been set up to
ensure day to day operational effectiveness and
to advise on business and risk management,
policies and practices and financial controls.
There are also separate groups that are advisory
and consultative and provide technical expertise
for issues concerning safeguarding, commercial
activity, competitions, high performance,
officiating, coaching, regional activity and
international influence. A Superleague
management committee, consisting of England
Netball and representatives from the teams,
also advises on the strategy of this important
competition. The remit and terms of reference
of the main sub committees and advisory
groups are under constant and regular review to
ensure they remain appropriate for the business
and the sport.

The Board delegates to the Chief Executive
the day to day and business management
control. The senior staff, through the Chief
Executive, are responsible for implementing the
policies set by the Board, for the monitoring and
performance of the business and reporting to
the Board.

In September 2014, England Netball became
the sole member of The Indoor Netball
Association in order to grow participation.
The transactions through the accounts of
The Indoor Netball Association following
the acquisition are immaterial therefore no
consolidation has taken place.

Directors' responsibilities statement
The directors are responsible for preparing
the Strategic Report, the Directors' Report
and the financial statements in accordance
with applicable law and regulations.

 Company law requires the directors
to prepare financial statements for each
financial year. Under that law the directors
have elected to prepare the financial
statements in accordance with United
Kingdom Generally Accepted Accounting
Practice (United Kingdom Accounting
Standards and applicable law). Under
company law the directors must not approve
the financial statements unless they are
satisfied that they give a true and fair view
of the state of affairs of the company and
of the surplus or deficit of the company for
that period. In preparing these financial
statements, the directors are required to:
• select suitable accounting policies and

then apply them consistently;
• make judgments and accounting estimates

that are reasonable and prudent;
• prepare the financial statements on

the going concern basis unless it is
inappropriate to presume that the
company will continue in business.

 The directors are responsible for keeping
adequate accounting records that are
sufficient to show and explain the
company's transactions and disclose
with reasonable accuracy at any time the
financial position of the company and
enable them to ensure that the financial
statements comply with the Companies
Act 2006. They are also responsible for
safeguarding the assets of the company and
hence for taking reasonable steps for the
prevention and detection of fraud and other
irregularities.

Disclosure of information to auditors
Each of the persons who are directors at the
time when this Directors' Report is approved
has confirmed that:
• so far as that director is aware, there is no

relevant audit information of which the
company's auditors are unaware, and;

• that director has taken all the steps
that ought to have been taken as a director
in order to be aware of any relevant audit
information and to establish that the
company's auditors
are aware of that information.

 Auditors
The auditors, haysmacintyre, will be proposed
for reappointment in accordance with section
485 of the Companies Act 2006.

This report was approved by the board on
21 July 2015 and signed on its behalf.

V L Annis
Secretary

Strategic review for the
year ended 31 March 2015

Business review
The Company has successfully continued
to act as the National Governing Body
for netball in England. England Netball is,
and remains, a membership, not for profit,
organisation covering all aspects of the great
game of netball from grass roots to elite
athlete participation.

2014/15 was the second year of
implementing England Netball’s new
strategy, 'Your Game, Your Way.' The

Vision - Your Game, Your Way

Mission
To establish England Netball as a top

performing, financially sustainable National
Governing Body that promotes 'Netball for Life'

and develops more world class athletes

Strategic Goal 1
Grow participation in the game by an average

of 10,000 participants per annum

Strategic Goal 2
Deliver a 1st Class Member and Participant

experience

Strategic Goal 3
Establish England as the number 1 team

in the world by winning the World Netball
Championships

Strategic Goal 4
Lead an effective and progressive

infrastructure enabling all involved in the
netball experience to collaborate as one team

alligned behind one dream

40 England Netball
Annual Report 2014-2015

Company is extremely grateful to Sport
England for the 2013-17 Whole Sport Plan
Grant Award that provided the majority
of the financing to support the strategy
which sets out the overall vision, mission
and strategic goals for netball in England,
along with England Netball’s future delivery
mechanism and structures.

Key performance indicators
During the development of the strategy,
the Directors established a series of Key
Performance Indicators (KPIs) around
each Strategic Goal to measure the
progress against the strategy; these
include participation numbers (including
new participants into each programme),
membership affiliations, and position in elite
competitions, athletes in the performance
pathway and assurance outcomes from
external assessments. Our achievements
against these KPIs and delivering the
Strategic Goals are outlined in more detail in
this Annual Report.

Principal risks and uncertainties
The Directors have identified the following
principal risks and uncertainties facing
England Netball at this time as:
• the long-term financial sustainability.

England Netball has successfully received
an increase in funding from Sport
England in the 2013-17 funding cycle.
However, England Netball recognises
the uncertainties in the general funding
environment as a risk in the long term and
believes that this risk is more significant
as a result of the dependencies of
England Netball’s funding on the Elite
team achieving on court and a continuing
growth in grassroots participation.

• retention and engagement of a
volunteer workforce. England Netball
is dependent on a hugely committed
and passionate volunteer workforce,
being unable to sustain and grow this
volunteer base is a risk to the delivery of
the game at all levels.

• retention and engagement of the
leadership team. England Netball is
committed to good governance and
strong leadership, the implementation of
a Directors’ Rotation Policy in 2014 and
turnover of key staff without sufficient
recruitment, training and succession

planning is a risk to the delivery of the
game at all levels.

This report was approved by the board on 21
July 2015 and signed on its behalf.

V L Annis
Secretary

Independent auditors’
report to the members
of all England Netball
Association Limited

We have audited the financial statements of
All England Netball Association Limited for the
year ended 31 March 2015, set out on pages
42 - 51. The financial reporting framework
that has been applied in their preparation
is applicable law and United Kingdom
Accounting Standards (United Kingdom
Generally Accepted Accounting Practice).

This report is made solely to the company's
members, as a body, in accordance with
Chapter 3 of Part 16 of the Companies Act
2006. Our audit work has been undertaken
so that we might state to the company's
members those matters we are required
to state to them in an Auditors' Report and
for no other purpose. To the fullest extent
permitted by law, we do not accept or
assume responsibility to anyone other than
the company and the company's members as
a body, for our audit work, for this report, or
for the opinions we have formed.

Respective responsibilities of directors
and auditors
As explained more fully in the Directors'
Responsibilities Statement, the directors
are responsible for the preparation
of the financial statements and for
being satisfied that they give a true
and fair view. Our responsibility is to
audit and express an opinion on the
financial statements in accordance
with applicable law and International
Standards on Auditing (UK and Ireland).
Those standards require us to comply
with the Auditing Practices Board's Ethical
Standards for Auditors.

Scope of the audit of the financial
statements
A description of the scope of an audit of
financial statements is provided on the
Financial Reporting Council's website at
www.frc.org.uk/auditscopeukprivate.

Opinion on financial statements
In our opinion the financial statements:
• give a true and fair view of the state of

the company's affairs as at 31 March 2015
and of its surplus for the year then ended;

• have been properly prepared in accordance
with United Kingdom Generally Accepted
Accounting Practice; and

• have been prepared in accordance
with the requirements of the
Companies Act 2006.

Opinion on other matter prescribed by
the Companies Act 2006
In our opinion the information given in the
Strategic Report and the Directors' Report
for the financial year for which the financial
statements are prepared is consistent with
the financial statements.

Matters on which we are required to
report by exception
We have nothing to report in respect of
the following matters where the Companies
Act 2006 requires us to report to you if, in our
opinion:
• adequate accounting records have not been

kept, or returns adequate for our audit have
not been received from branches not visited
by us; or

• the financial statements are not in
agreement with the accounting records and
returns; or

• certain disclosures of directors'
remuneration specified by law are not
made; or

• we have not received all the information
and explanations we require for our audit.

Jeremy Beard (Senior Statutory Auditor)
for and on behalf of
haysmacintyre Statutory Auditors
26 Red Lion Square, London
WC1R 4AG
21 July 2015

England Netball
Annual Report 2014-2015

41

Note 2015
£

2014
£

INCOME
Operating costs

1,2 9,688,344
(7,810,155)

9,180,779
(7,747,836)

GROSS SURPLUS
Administrative expenses

1,878,189
(1,775,671)

1,432,943
(1,346,093)

OPERATING SURPLUS
Interest receivable and similar income

4
3

102,518
16,565

86,850
2,914

SURPLUS ON ORDINARY ACTIVITIES BEFORE TAXATION
Tax on surplus on ordinary activities 8

119,083
(2,979)

89,764
(583)

SURPLUS ON ORDINARY ACTIVITIES AFTER TAXATION

SURPLUS BROUGHT FORWARD
Transferred to Netball World Cup reserve

116,104

933,849
(65,000)

89,181

844,668
-

RETAINED SURPLUS CARRIED FORWARD 984,953 933,849

All amounts relate to continuing operations.

There were no recognised gains and losses for 2015 or 2014 other than those included in the Income and Expenditure Account.

The notes on pages 45 to 51 form part of these financial statements.

 INCOME AND EXPENDITURE ACCOUNT
 FOR THE YEAR ENDED 31 MARCH 2015

Report and Financial Statements for the Year Ended 31 March 2015

42 England Netball
Annual Report 2014-2015

 BALANCE SHEET
 AS AT 31 MARCH 2015

The notes on pages 45 to 51 form part of these financial statements.

The financial statements were approved and authorised for issue by
the board and were signed on its behalf on 21 July 2015.

Mrs C L Danson OBE (Chairman)
Director

Mrs L M A Sartori (Treasurer)
Director

Note 2015
£ £

2014
£ £

FIXED ASSETS
Tangible assets

9 149,201 166,262

CURRENT ASSETS
Debtors
Cash at bank

10 666,491
2,854,528

742,227
 2,969,677

3,521,019 3,711,904

CREDITORS:
Amounts falling due within one year 11 (2,620,267) (2,944,317)

NET CURRENT ASSETS 900,752 767,587

NET ASSETS 1,049,953 933,849

RESERVES
Netball World Cup reserve
Income and expenditure account

13
13

65,000
984,953

-
933,849

14 1,049,953 933,849

Report and Financial Statements for the Year Ended 31 March 2015

England Netball
Annual Report 2014-2015

43

 CASH FLOW STATEMENT
 FOR THE YEAR ENDED 31 MARCH 2015

 RECONCILIATION OF NET CASH FLOW
 TO MOVEMENT IN NET FUNDS FOR THE
 YEAR ENDED 31 MARCH 2015

Note
2015

£
2014

£

Net cash flow from operating activities 17 (85,187) 2,031,337

Returns on investments and servicing of finance 18 16,565 2,914

Taxation (249) (445)

Capital expenditure and financial investment 18 (46,278) (26,068)

(DECREASE)/INCREASE IN CASH IN THE YEAR (115,149) 2,007,738

2015
£

2014
£

(Decrease)/Increase in cash in the year (115,149) 2,007,738

MOVEMENT IN NET FUNDS IN THE YEAR
Net funds at 1 April 2014

(115,149)
2,969,677

2,007,738
961,939

NET FUNDS AT 31 MARCH 2015 2,854,528 2,969,677

The notes on pages 45 to 51 form part of these financial statements.

44 England Netball
Annual Report 2014-2015

 1. ACCOUNTING POLICIES

1.1 Basis of preparation of financial
statements
The financial statements have been
prepared under the historical cost
convention and in accordance with
applicable accounting standards.

1.2 Regions and Counties
These accounts encompass the activities of
the All England Netball Association Limited
and do not include the activities and net
assets of the autonomous regions and
counties, which are constitutionally and
financially independent of the company.

1.3 Tangible fixed assets and
depreciation
Tangible fixed assets are stated at cost
less depreciation. Depreciation is provided
at rates calculated to write off the cost of
fixed assets, less their estimated residual
value, over their expected useful lives on
the following bases:

• Computer equipment — 33.33% per
annum straight line

• Game equipment: umpiring, events
and physiotherapy equipment - 15-
33.33% per annum straight line

• Office equipment — 15% per annum
straight line

• Software development — 20% per
annum straight line

• Trophies — 15% per annum straight line

1.4 Small items of furniture,
computers and equipment
Items of furniture, computers and
equipment either individually costing
£400 or more, or being part of a clearly
defined project costing more than £400,
are capitalised and are stated at historical
cost. Items costing less than £400, and
not being part of a scheme costing more
than £400, are written off in the Income
and Expenditure Account.

1.5 Operating leases
Rentals under operating leases
are charged to the Income and
Expenditure Account on a straight
line basis over the lease term.

1.6 Foreign currencies
Monetary assets and liabilities
denominated in foreign currencies
are translated into sterling at rates of
exchange ruling at the balance sheet date.

Transactions in foreign currencies are
translated into sterling at the rate ruling
on the date of the transaction.

Exchange gains and losses are recognised
in the Income and Expenditure Account.

1.7 Membership subscriptions
England Netball's membership year
runs from 1 September to 31 August.
Subscriptions received in the financial
year ending 31 March therefore relate
to the period before and after the year
end. The accounting procedure for
membership subscriptions is to carry
forward the proportion of cash received
in the year that relates to the five
months' membership in the following
financial year. The amount carried
forward at 31 March 2015 was £741,193
(2014: £713,099).

1.8 Government grants
Grants are recognised in the Income and
Expenditure Account so as to match them
with the expenditure towards which they
are intended to contribute, as this is deemed
to represent entitlement to the funding.

Where a grant is received as a
contribution towards expenditure on
fixed assets, the balance sheet treatment
is to provide for the grant in full and
include in creditors. The grant provision
is then reduced at the same rate that the
asset is depreciated.

1.9 Development expenditure
Expenditure on development is charged
to the Income and Expenditure Account in
the period in which it is incurred.

1.10 Income
The whole of the income is attributable to
the company's principal activity.

1.11 Bank balances
All bank balances are shown on the
balance sheet as one net figure due to
arrangements in place with our principal
bankers, whereby automatic transfers are
made from our deposit accounts to ensure
our current account is not overdrawn.

1.12 Pensions
The company does not operate a pension
scheme but pays contributions towards the
personal pension arrangements of certain
employees. All employees are offered
access to a stakeholder pension scheme.
Pension contributions are accounted for in
the period to which they relate.

1.13 Deferred taxation
Full provision is made for deferred
tax assets and liabilities arising from
all timing differences between the
recognition of gains and losses in the
financial statements and recognition in
the tax computation.

A net deferred tax asset is recognised
only if it can be regarded as more likely
than not that there will be suitable
taxable profits from which the future
reversal of the underlying timing
differences can be deducted.

Deferred tax assets and liabilities are
calculated at the tax rates expected
to be effective at the time the timing
differences are expected to reverse.

Deferred tax assets and liabilities are
not discounted.

Notes To The Financial Statements For The Year Ended 31 March 2015

England Netball
Annual Report 2014-2015

45

 2. INCOME

Notes To The Financial Statements For The Year Ended 31 March 2015

Income of £9,688,344 (2014: £9,180,779) is attributable to the principal activity of the company. The company is
extremely grateful to Sport England, who provide a majority of this income, mainly as part of a 2013-17 Whole Sport Plan
funding agreement.

All income arose within the United Kingdom.

 3. INTEREST RECEIVABLE

 4. OPERATING (DEFICIT)/SURPLUS

2015
£

2014
£

BANK INTEREST RECEIVABLE 16,565 2,914

2015
£

2014
£

Depreciation of tangible fixed assest:
• Owned by the company

Auditors' remuneration
Operating lease rentals:

• Plant and machinery
• Other operating leases

63,157
16,000

57,133
77,500

55,708
15,600

41,667
77,500

The operating surplus is stated after charging:

46 England Netball
Annual Report 2014-2015

Notes To The Financial Statements For The Year Ended 31 March 2015

 5. STAFF COSTS

 6. DIRECTORS' REMUNERATION

2015
£

2014
£

Wages and salaries
Social security costs
Other pension cost

3,750,671
325,671

95,370

3,691,700
324,236

63,056

4,171,712 4,078,992

2015
£

2014
£

Remuneration 95,919 92,689

Company pension contributions to defined contribution
pension schemes

3,359 -

2015
No.

2014
No.

139 139

Staff costs, including directors' remuneration, were as follows:

The role carried out by a Non-Executive Director is not remunerated although Non-Executive Directors are able to
reclaim expenses incurred wholly and exclusively in the course of their role. The Executive Director receives a salary
based on the role and market conditions.

During the year retirement benefits were accruing to 1 director (2014 NIL) in respect of defined contribution
pension schemes.

The average monthly number of full time equivalent employees, including the directors, during the year was as follows:

 7. RELATED PARTY TRANSACTIONS
During the year ended 31 March 2015 Dr A Navin received £3,168 (2014: £11,919) for coaching services on an arms length
basis. Dr A Navin is a Non-Executive Director of All England Netball Association Limited. In addition, a total of £1,538 (2014:
£13,813) was paid to the partner of Dr A Navin for netball services on an arms length basis.

During the year ended 31 March 2015 the Association paid a membership fee of £25,200 (2014: £19,900) to the
International Netball Federation and £3,274 (2014: £3,530) to Netball Europe. England Netball also provided competition,
education and training support to Netball Europe. Mrs L Carpenter, a Non-Executive Director of All England Netball
Association Limited (to 26 August 2014), is the Chairman of Netball Europe and Mrs C Danson, Chairman and Non-Executive
Director of All England Netball Association Limited, is the Secretary of Netball Europe.

From September 2014 England Netball became the sole member of The Indoor Netball Association, with the England Netball
Board of Directors being appointed as Directors of The Indoor Netball Association. No financial transactions between the
two organisations took place during the year ended 31 March 2015.

England Netball
Annual Report 2014-2015

47

 9. TANGIBLE FIXED ASSETS

Notes To The Financial Statements For The Year Ended 31 March 2015

 8. TAXATION
The Association is exempt from tax in respect of its mutual activities with members but is chargeable to corporation tax
on certain service transactions with non-members and on investment income and gains. A corporation tax liability, at an
average rate of 21%, will arise on the remainder of the investment income.

Factors affecting tax charge for the year
There were no factors that affected the tax charge for the year which has been calculated on the profits on ordinary
activities before tax at the standard rate of corporation tax in the UK of 21% (2014 21%).

2015
£

2014
£

UK corporation tax charge on surplus for the year 2,979 583

Trophies/
President's

Jewel

Office
Equipment

Computer
Equipment

Game
Equipment

Software
Development

Total

COST
At 1 April 2014
Additions
Disposals

1,526
-
-

58,436
10,420

(25,064)

242,739
36,095

 (487)

25,861
-

(6,316)

167,276
-
-

495,838
46,515

(31,867)

At 31 March 2015 1,526 43,792 278,347 19,545 167,276 510,486

DEPRECIATION
At 1 April 2014
Charge for the year
On disposals

1,364
162

-

37,644
5,403

(25,064)

216,341
22,226

(68)

18,469
1,466

(6,316)

55,758
33,900

-

329,576
63,157

(31,448)

At 31 March 2015 1,526 17,983 238,499 13,619 89,658 361,285

NET BOOK VALUE
At 31 March 2015 - 25,809 39,848 5,926 77,618 149,201

At 31 March 2014 162 20,792 26,398 7,392 111,518 166,262

48 England Netball
Annual Report 2014-2015

Notes To The Financial Statements For The Year Ended 31 March 2015

2015
£

2014
£

Trade debtors
VAT repayable
Other debtors
Prepayments and accrued income

258,549
46,800
38,764
322,378

295,816
77,912

 148,235
220,264

666,491 742,227

2015
£

2014
£

Trade creditors
Corporation tax
Social security and other taxes
Other creditors
Accruals and deferred income

673,175
3,313

96,791
73,602

1,773,386

696,065
583

97,151
61,864

2,088,654

2,620,267 2,944,317

Netball World
Cup reserve

£

Income and
expenditure account

£

At 1 April 2014
Surplus for the financial year
Transfer between reserves 65,000

933,849
116,104
(65,000)

At 31 March 2015 65,000 984,953

 11. CREDITORS

 12. COMPANY LIMITED BY GUARANTEE

 13. RESERVES

Amounts falling due within one year

The company was incorporated on 10 February 1983 under the Companies Acts as a company limited by guarantee and
not having share capital. Each voting member undertakes to contribute a sum not exceeding £1 to the company in the
event of it being wound up. The number of voting members as at 31 March 2015 was 5,314 (2014: 5,093).

 10. DEBTORS

England Netball
Annual Report 2014-2015

49

Notes To The Financial Statements For The Year Ended 31 March 2015

 14. RECONCILIATION OF
 MOVEMENT IN MEMBERS' FUNDS

 15. PENSION COMMITMENTS

 16. OPERATING LEASE COMMITMENTS

The Association has a defined contributions personal pension scheme for staff and has been auto-enrolling staff since
January 2014. The assets of the scheme are held separately from those of the Association in an independently administered
fund. The pension cost charge represents contributions payable by the Association to the fund and amounted to £95,370
(2014: £63,056). Contributions totalling £15,891 (2014: £14,389) were payable to the fund at the balance sheet date.

2015
£

2014
£

Opening members' funds
Surplus for the financial year

933,849
116,104

844,668
89,181

Closing members' funds 1,049,953 933,849

At 31 March 2015 the company had annual commitments under non-cancellable operating leases as follows:

Land and buildings Other

2015
£

2014
£

2015
£

2014
£

EXPIRY DATE:
Within 1 year
Between 2 and 5 years

-
77,500

35,000
70,000

-
45,718

-
41,667

50 England Netball
Annual Report 2014-2015

 17. NET CASH FLOW FROM OPERATING ACTIVITIES

2015
£

2014
£

Operating surplus
Depreciation of tangible fixed assets
Deficit on disposal of tangible fixed assets
Decrease in debtors
(Decrease)/increase in creditors

102,518
63,157

182
75,736

(326,780)

86,850
55,708

-
776,584

1,112,195

NET CASH (OUTFLOW)/INFLOW FROM OPERATING ACTIVITIES (85,187) 2,031,337

Notes To The Financial Statements For The Year Ended 31 March 2015

 18. ANALYSIS OF CASH FLOWS FOR HEADINGS NETTED IN
 CASH FLOW STATEMENT

 19. ANALYSIS OF CHANGES IN NET FUNDS

2015
£

2014
£

RETURNS ON INVESTMENTS AND SERVICING OF FINANCE
Interest received 16,565 2,914

CAPITAL EXPENDITURE AND FINANCIAL INVESTMENT
Purchase of tangible fixed assets
Sale of tangible fixed assets

(46,515)
237

(26,068)
-

NET CASH OUTFLOW FROM CAPITAL EXPENDITURE (46,278) (26,068)

1 April 2014
£

Cash flow
£

31 March 2015
£

Cash at bank and in hand 2,969,677 (115,149) 2,854,528

NET FUNDS 2,969,677 (115,149) 2,854,528

England Netball
Annual Report 2012-2013

51

All England Netball Association Ltd
Netball House, 1-12 Old Park Road,
Hitchin, Hertfordshire, SG5 2JR
Tel: (01462) 442344
Fax: (01642) 442343
info@englandnetball.co.uk
www.englandnetball.co.uk
© England Netball 2015

