SPORTS ACADEMY BUSINESS PLAN

COMPANY NAME

SAHANI SPORTS ACADEMY

Table of Contents

· Executive Summary

· Company Mission and Values

· Statement of Funding

· Description of business

· Markerting Strategies and Implementation

· Competitive Edge

· Strategic Alliances

· Human Resources academy organogram

Executive Summary

· Company profile

Sahani Sports Academy intends to identify Athletes from disadvantaged families in rural Zvishavane, Mberengwa and Chirumhanzu District. Upon Identifying these Athletes the Academy sources for funding for the Development and upkeep of the identified Athletes as well as their Education.

We have identified a House to accommodate the athletes and a local School of Sporting excellence which will enroll the athletes. Shabanie Mine Athletics Club which I am Technical Advisor to will provide facilities for the Athlete’s traning and Camps.

It is in our mandate that we ensure that the Child Protection rights of the young athletes particulary the girl athlete are taken great care of, hence the appointment of a mature female to the post of Academy assistant Director Administration.

Finally our focus will not only be centered on the 2016 Olympic Games but the years beyond that too, and sustained life for the identified young Athletes.

· ACADEMY MIssion and Values

	 Business Vision
	[image: image1.png]

Vision and values

In order to achieve our organisation’s mission, Sahani Sports Academy is guided by the following core values:
Teamwork: We believe in working as a group to achieve a common goal throughout the organisation, from the Director level to our athletes.
Respect & Diversity: We respect ourselves and each other while encouraging and embracing our diversity.
Integrity: We have a high regard for truth, play according to the rules, strive to act in ethical ways and are sincere in our actions.

Commitment: We are committed to the community we serve and we will work hard to achieve our goals and objectives, and the observation of the National child protection procedures.

Vision

Our vision is a community where Vulnerable and underprivileged young boys and girls have access to structured and organised sports programmes, which promotes psycho-social development, life skills training as well as basic exercise in a fun and safe environment.

 Mission Statement
Sahani Sports Academy is a non-profit organisation that promotes mass participation in sport. The academy’s primary mission is to develop vulnerable and underprivileged young people (boys and girls) from poor family background holistically through development coaching clinics (SSA Sport4Life Programme) and through a “high performance” coaching programme (Sahani Sports Academy). Through all its activities, Sahani Sports Academy will be guided by the following five objectives:

· To promote participation for Volnerable and Disadvantaged Children in Sport.

· To teach life skills using sport – empowering young people, especially girls.

· To offer professional coaching to young athletes.

· To expose young athletes to opportunities that lie in sport.

· To create job opportunities for the youth and sports enthusiasts.

· To expose young athletes to Provincial,National, Regional and International competitions

The academy is directed by the Academy Director and a team of volunteers made up solely of volunteers who founded the organisation, parent volunteers, senior players as well as friends and peers from the community.

"Together building the powerbase for sustainable Athlete development and Talent Naturing."

Sahani Academy’s vision was developed to align itself with the fast developing sports industry.

Sahani Athletics Academy has a responsibility to the country to ensure that sustainable development of athletes becomes a reality. It plays a major role in accelerating growth of sport in the community by providing high-quality sporting expertise to satisfy the needs of the country.

Sahani Athletics Academy’s vision means:

	Together
	One Academy, unified, working together in partnership with others

	Building
	Planning for the future, building Zimbabwe’s sporting base

	Powerbase
	Providing the necessary expertise and exposure for positive sustainable development

	Sustainable
	Ensuring continued delivery on economic, environmental and social outcomes

	Growth
	Empowering Midlands, its young people and the economy

	Development
	Securing a brighter future for the Young athletes and integrating them into self sustainability

Values

Integrity
Satisfaction
Innovation
Excellence

What are values?
Values are the things we hold important. They define our identity as an organisation. They also define the operating qualities used to improve performance. Values should nurture and enrich us. To make values come alive, we need to shape value statements that guide behaviour. We must study how each value relates to our everyday work.

The link between culture and values?
Culture can be defined as "The way we do things around here". Culture exists at various levels. The outer layer consists of the image - the buildings, the decor and the people - the first things people hear, see or feel when they enter or deal with the organisation. The second level of culture includes our Sahani Academy values, strategies and goals. The deepest level of culture includes the values, beliefs and assumptions of the leaders and founders. Values are therefore a core element of culture.

Statement of Funding

	SAHANI SPORTS ACADEMY. – ZVISHAVANE

	BUDGET PROP (2014)

	DESC
	JAN $
	FEB $
	MAR $
	APR $
	MAY $
	JUN $
	JUL $
	AUG $
	SEP $
	OCT $
	NOV $
	DEC $
	AN TOT $

	ADMINISTRATION
	50
	50
	50
	50
	50
	50
	50
	50
	50
	50
	50
	50
	600

	SCHOOL FEES
	1000
	
	
	
	1000
	
	
	
	1000
	
	
	
	3000

	TELEPHONE
	20
	20
	20
	20
	20
	20
	20
	20
	20
	20
	20
	20
	240

	RENTALS
	330
	330
	330
	330
	330
	330
	330
	330
	330
	330
	330
	330
	3960

	SCHOOL UNIFORMS
	2020
	
	
	
	
	
	
	
	
	
	
	
	2020

	TRANSPORT
	10000
	100
	100
	100
	100
	100
	100
	100
	100
	100
	100
	100
	11100

	POSTAL
	 10
	10
	10
	10
	10
	10
	10
	10
	10
	10
	10
	10
	120

	ALLOWANCES & SALARIES
	1000
	1000
	1000
	1000
	1000
	1000
	1000
	1000
	1000
	1000
	1000
	1000
	12000

	MEDICAL AID
	50
	50
	50
	50
	50
	50
	50
	50
	50
	50
	50
	50
	600

	AFFILIATION
	 300
	
	
	
	
	
	
	
	
	
	
	
	300

	WORKSHOPS
	500
	
	
	500
	
	
	500
	
	
	500
	
	
	2000

	MISCELLANEOUS
	50
	50
	50
	50
	50
	50
	50
	50
	50
	50
	50
	50
	600

	FUNERAL POLICY
	50
	50
	50
	50
	50
	50
	50
	50
	50
	50
	50
	50
	600

	CLUB UNIFORMS
	3775
	
	
	
	
	
	
	
	
	
	
	
	3775

	GROCERIES
	500
	500
	500
	500
	500
	500
	500
	500
	500
	500
	500
	500
	6000

	TOTAL
	14080
	2160
	2160
	2660
	3160
	2160
	2660
	2160
	3160
	2660
	2160
	2160
	46915

Summary of the Budget

· The total Annual Budget for the Academy is

 $46 915.00
· Aministration for the daily office requirements shall be

 $ 600.00

· School Fees payable at School of sporting excellency for the ten (10) Athletes $ 3 000.00

· Office Communication on a landline

 $ 240.00

· Six Rooms for Accomodation/Office and Kitchen @ $55.00 each

 $ 3 960.00

· School uniforms purchased once annually for the ten Athletes

 $ 2 020.00

· Purchase of a car in January and fuel for the other Months for mobility
 $11 100.00

· Postal charges for any Postages

 $ 120.00

· Salaries for Directors, Coaches and other staff @$1000.00/month

 $12 000.00

· Medical Aid cover for the Athletes and other staff members

 $ 600.00

· Affiliation fees payable to National Associations & other Sporting bodies
 $ 300.00

· Workshops and Coaching clinics for Athletes and coaches

 $ 2 000.00

· Miscellaneous cash for petty cash and other daily expenses

 $ 600.00

· Funeral Policy for Academy members

 $ 600.00

· Training and competition kit for athletes and coaches

 $ 3 775.00

· Monthly groceries for the Athletes

 $ 6 000.00

Budget Graphical Presentation

[image: image2.emf]0

2000

4000

6000

8000

10000

12000

JAN $ FEB $MAR $APR $MAY $JUN $ JUL $AUG $ SEP $ OCT $NOV $DEC $

ADMINISTRATION

SCHOOL FEES

TEL-ONE

RENTALS

SCHOOL UNIFORMS

TRANSPORT

POSTAL

SALARIES

MEDICAL AID

AFFILIATION

WORKSHOPS

MISCELLANEOUS

FUNERAL POLICY

KIT

GROCERIES

Note the following
· School fees appears termly thus January, May and September.

· School uniforms are only purchased once in January only.

· Affiliation fees shall only be paid once in January.

· Quarterly allocation of $500 shall be payable in Jan, April, July and October.

· Club uniforms shall also be purchased in January only.

Description of Academy Operations

The Academy will identify under privillaged athletes from rural background, i.e. Athletes with single or no parent at all or those with parents that are terminally ill and those with parents that have no means of survival.

The Athletes will then be taken with the consent of their surviving relatives to come to the School of Sporting excellence in the small Mining Town of Zvishavane.

The Area of operation of the Academy shall be Zvishavane, Mberengwa and Chirumanzi districts in the Midlands Province.

Marketing Strategy and Implementation

(Internal marketing activities)
Our core strategy is based on the following:
· focusing on our core business of developing young athletes from the rural areas whose parents cannot afford the exposure they need to reach their maximum potential in athletics,

· With the objective of getting then to the World Youth Championships, Olympic Games in 2016 and beyond

· "keeping the lights of these youngsters burning" through optimal use of our experienced sports administrators and coaches.
· ensuring the sustainability of the Academy through balanced financial, and social decision making,

· managing our assets and future capital investments to ensure the growth of athletics in rural midlands.

Focus areas

· safety performance

· skills aquisition and retention strategy

· implement optimal sporting systems and solutions

· utilise our programmes to maximise the organisation's contribution to the development of athletics and naturing of talent.

· all strategic objectives are pursued with due regard for the needs of the athletes, parents and all the other stakeholders.

· Competitive Edge

· Sahani Sports Academy will not only ensure that athletes are developed to their full sporting capacity, but also their academic aspect. This will be achieved by ensuring that identified athletes will be enrolled into the local school of sporting excellence so that they can pursue both their academic and sporting career concurrently.

· The Academy will also ensure that identified Athletes are developed to reach their maximum capacity and gain the necessary exposure to National, Regional and International competitions with the objective of making them reach the Olympic Games.

Strategic Alliances

Sahani Sports Academy will establish its head office in Zvishavane and will develop good working relations with established sporting clubs in the area i.e Shabanie Mine Athletics Club which is one of the Countrie’s power house in Athletics.

Sahani Sports Academy identifies its athletes from rural schools in Zvishavane, Mberengwa and Chirumanzu

Human Resourcess

Human Resources

Organisational structure

ACADEMY DIRECTOR

Operations

William Chuwa

ACADEMY ASSISTANT DIRECTOR

Admin & Logistics

Virginia Mabodo

ACADEMY CARETAKER GENERAL HELPER

ACADEMY ADMINISTRATOR

Audrey Tendai Chuwa

ACADEMY COACH FIELD EVENTS

Morgen Penduka

ACADEMY COACH MIDLE AND LONG DISTANCE

Wirrimai Juwawo

ACADEMY COACH SPRINTS

Jeffrey Wilson

FIELD EVENTS

ATHLETES

1 x Female

1 x Male

MIDDLE AND LONG ATHLETES

2 x Female

2 x Male

SPRINT

ATHLETES

2 x Female

2 x Male

_1433914505

