	

	[image: image1.jpg]Special Olympics
Georgia

	2016 – 2020 SPORTS PLAN

	

	

	

[image: image2.jpg]Special Olympics
Georgia

2016 – 2020 SPORTS PLAN

Advance Sports and Competitions: Our Athletes are the center of our work. Special Olympics Georgia should be recognized as a statewide leader in sports, providing excellence in coaching, training, and competition management at all levels, offering each athlete the opportunity to develop to reach their personal best through the activation of sport and athlete development models.
Table of Contents

Page 2:

Sports Plan Mission Statement and Table of Contents
Pages 3 - 5:

Coaches Training

Pages 5 - 7:

Coach Certification and Re-Certification

Page 7:

Invitationals and Competitions

Pages 8 - 9:

Sports and Sports Manuals / Sports Venue Guides
Pages 9 - 12:

Local, Area and State Games / Invitationals and Regional Competitions
Pages 12 - 14:

Southeast, USA and World Competitions

Page 14:

University Curriculum and Partnerships

Page 14:

Professional Sports Partners
Page 15:

GMS (Games Management Software)

Page 15:

Unified Sports

Page 15 – 16:

Program Growth

Page 16:

Community Initiatives

Pages 16 – 18:

Fundraising – State Games, USA Games, World Games
Page 18:

Resources

Coaches Training
A. Continue to incorporate Games Management System (GMS) Trainings at all of the Coaches Clinics. Conduct GMS Trainings over the phone for individuals that are far away. Provide the option for coaches to come to the SOGA office if they need more one on one instruction. (Sports and Program Managers)
B. Implement 15 mini sports camps per year with multiple attendees at each camp. Two will be hosted at the new SOGA Office in 2017, 2018, 2019, and 2020. (Sports and Program Managers)
a. In November, the Mini-Sports Camp Official Training Site request is sent to all accredited agencies.
b. Mini-Sports Camp sites are selected for the upcoming year and requests are made for calendar dates.
c. 15 Mini-Sports Camps will be offered each year.
d. The Mini-Sports Camps are divided among the SOGA Sports Staff.
i. Each Sports Staff member is to plan and fully implement each Mini-Sports Camp assigned to them.
ii. 2 months out from the date of the scheduled Mini Sports Camp, Sr. Sports and Program Managers and Sports & Program Managers will secure and distribute a flyer and registration form for the Mini Sports Camp.
iii. Each Mini-Sports Camp will offer a General Orientation, 5 sports clinics, and 2 advanced clinics (Young Athletes, Coaching Special Olympics Athletes, Unified Sports, Get Into It, MATP, GMS,).
iv. If a planned Mini-Sports Camp is cancelled due to attendance numbers, the Sports Staff member must re-schedule the Mini-Sports Camp (in the same area or locate another host site) and solicit attendance.
v. A make up Mini-Sports Camp can consist of a minimum of General Orientation, 2 sports clinics, and 1 advanced clinic.

vi. Starting in 2018 SOGA will annually host, in the new SOGA office, at least 4 coaches clinics / mini sports camps / invitationals. (Sports and Program Managers)
e. Offer at least one weekend (3 days) Sports Camp per year to volunteers and current Special Olympics certified coaches at central location, providing them the opportunity to become certified in 6 sports / mandatory trainings. This will occur in 2016 and will be reviewed after that to determine the need. (Sports and Program Managers)

f. Email out the list of upcoming clinics quarterly starting every January, encouraging more volunteers to sign up to attend and become a certified coach. (Sports and Program Managers)
C. Head Coaches are recruited by local and area programs to train Special Olympics Athletes.

a. In order to be a Head Coach, an individual must be at least 18 years of age, complete the Volunteer and Unified Partner Profile form, background screening through Verified Volunteers, complete the online Protective Behaviors Training, sign and submit the SOGA Coach Code of Conduct form and possess the knowledge of a particular sport and the rules of the sport and be able to train the athletes while following the Coach Code of Conduct.

D. Assistant Coaches are recruited by local and area programs or by a Head Coach to train Special Olympics Athletes.

a. In order to be an Assistant Coach, an individual must be at least 16 years of age and possess the knowledge of a particular sport and the rules of the sport and be able to train the athletes while following the Coach Code of Conduct.
b. An Assistant Coach under the age of 18 must be supervised by a Head Coach at all times.
i. Assistant Coaches under the age of 18 will not be responsible for supervising athletes during an overnight stay in hotels or dorms.

E. Athletes as Assistant Coaches are Special Olympics Athletes that possess the skills and knowledge of a particular sport and have the ability to train athletes to participate in the sport.

a. Athletes wishing to become an Assistant Coach must be at least 18 years of age and complete all of the coaching criteria for certification.

b. Athletes as Assistant Coaches must follow the Coach Code of Conduct.

c. Athletes as Assistant Coaches must be supervised by a Head Coach at all times.

F. Knowledgeable coaches are recruited to conduct sports trainings (coaches throughout the state that serve as clinicians, venue directors, rules committees, etc.), possessing knowledge of a sport and the rules of the sport, and are able to train other individuals in coaching techniques for the sport.

a. Recruit and train 3 Special Olympics volunteers annually to train and become certified clinicians in at least one of the 25 sports offered by Special Olympics Georgia. (Sports and Program Managers)

b. Recruit and train 2 elite athletes as Assistant Coaches or Sports Clinicians. (Sports and Program Managers)

c. Any individual that instructs/trains other individuals for certification in Special Olympics sports must complete the following:

i. Attend a Mini Sports Camp to acquire initial certification.

ii. Complete a General Orientation course. (no expiration)

iii. Complete Coaching Special Olympics Athletes course. (no expiration)

iv. Complete Principles of Coaching course. (no expiration)

v. Complete Unified Sports course. (no expiration)

vi. Complete Concussion online training course.

vii. Complete Protective Behaviors online training course.

viii. Complete a sports specific training at a Mini Sports Camp in the sport(s) an

 individual wants to coach.

ix. Complete Clinician training course. (no expiration)

x. Under the supervision of a certified clinician, conduct one sports training in the sport

 in which you want to be certified in.

xi. At the conclusion of the sports training in which you conducted, sign and submit the

 Application for Certification for the sport(s) in which you were trained.

xii. After the completion of all of the above requirements, the Sports Manager/Clinician

 will receive a Clinician Certification Certificate per sport(s) trained.

**In order to remain a certified clinician, the Sports Manager/Clinician MUST conduct at least

 one training in that sport every three years.**

Coach Certification and Re-certification
A. Currently, anyone that is training athletes for Special Olympics is required to attend coaches training in that sport in order to become a certified coach of Special Olympics Athletes.
a. Coaches must attend a training session in a particular sport where they acquire knowledge of the sport, rules of the sport, set up of the sport venue, etc.

b. All coaches must have the following information entered into the system in order to be certified:

i. Attend a Mini Sports Camp to acquire initial certification.

ii. Complete a General Orientation course. (no expiration)

iii. Complete Coaching Special Olympics Athletes course. (no expiration)

iv. Complete Principles of Coaching course. (no expiration)

v. Complete Unified Sports course. (no expiration)

vi. Complete Concussion online training course.

vii. Complete Protective Behaviors online training course.

viii. Complete a sports specific training at a Mini Sports Camp in the sport(s) an individual wants to coach.

ix. At the conclusion of the Mini Sports Camp, sign and submit the Application for Certification for the sport(s) in which you were trained.

x. After the completion of all of the above requirements, the coach will receive a Coach Certification Certificate per sport(s) trained.

B. Once a coach has met all of the coaching criteria, he / she is certified to train athletes.

a. Active certification – Coach Certification is good for three years. Before the certification expiration, coaches must renew their certification.
b. Inactive certification – A coach allowing his / her certification to expire without renewing the certification will become an inactive coach for the sport.
c. Coaches must renew their sport certification by the expiration date.
C. Sports certifications, concussion certifications and protective behaviors certifications are valid for three years. After three years, these certifications will expire and the following steps must be taken to obtain re-certification:

a. Either attend another Mini Sports Camp for the same sport(s) or visit the Special Olympics Georgia website to complete the online sport(s) re-certification test. The link for the online sports recertification test is http://www.specialolympicsga.org/become-an-athlete/coach/

b. At the conclusion of the Mini Sports Camp, sign and submit the Application for Certification for the sport(s) in which you were trained to be re-certified. If you took the online re-certification test in the sport(s) and passed, Special Olympics Georgia staff will be notified to update your profile in our system to reflect the re-certification.
c. Sport manuals and re-certification quizzes are available on the SOGA website.
d. Coaches wishing to renew their coach certification will go online, review the sport manual, and successfully take the sport specific quiz.
e. The quiz and results will be immediately sent to all sports managers via email.
f. If the coach passes the quiz, his / her certification will be renewed immediately for another three years and the coach will be notified by email or phone by the SOGA State Office.
g. Increase the number of coaches completing online recertification by 1% annually – baseline will be set at the end of 2015 when total numbers are compiled. (Sports and Program Managers)
h. Continue to offer and advertise the online re-certification program for coaches, updating yearly. (Sports and Program Managers)
i. Review and update the online re-certification process annually. (Sports and Program Managers, COO, Director of Program Services)
Invitationals / Competitions
A. Sports & Program Managers will host a minimum of 6 State Invitationals per year.
a. Sports & Program Managers are to attend all assigned State Invitationals and complete an evaluation at the conclusion of the Invitational that they are responsible for organizing and implementing.
b. For State Qualifying Invitationals, the Sr. Sports and Coach Education Manager will attend, along with the Sports & Program Manager assigned to that State Invitational.
B. November 1st, the Sr. Sports and Program Manager (Valdosta) will solicit bids for the following year. Local and Area Programs have the opportunity to bring a State Invitational Competition to their program’s area. Complete for 2016. Ongoing.
a. The Sr. Sports and Program Manager (Valdosta) will be responsible for maintaining the State Invitational schedule, budget, and statistics for all State Invitationals. Ongoing
b. By January 15th the State Invitational Schedule will be set for the current year and the schedule will be advertised on the SOGA website. Ongoing.
c. 4 months out from the date of the scheduled Invitational, Sr. Sports and Program Managers and Sports & Program Managers will secure a flyer and registration form for the Invitational. Ongoing.
i. Sports & Program Managers will distribute the flyer and registration form to all of their perspective agencies. Ongoing.
ii. Sports & Program Managers will work with the hosting agency and ensure that every aspect of the Invitational is completed. Ongoing.
C. Programs that meet Sanctioning requirements receive a $300 stipend to host the Invitational.
a. The Sports & Program Manager responsible for the Invitational will submit a Purchase Order in time to hand deliver the stipend on the day of the Invitational. Ongoing.
D. It is recommended that teams attend invitationals in order to be divisioned more accurately at State Games.
Sports and Sports Manuals / Sports Venue Guides
A. Review and update Sports Manuals annually / review and evaluate rules and post changes on website quarterly. (Sports and Program Managers, Senior Sports and Coach Education Manager)
a. Review all sports yearly to make any changes to the sport manual.
b. Review all sports participant numbers yearly for growth or attrition.
B. Review and update Sport Venue Guides annually.

a. Sport Venue Guides are for Competition Directors to utilize in setting up a specific sport venue for competition.

C. Evaluate adding a new sport every two - four years.
a. SOGA currently offers 25 sports:
i. Alpine Skiing

ii. Artistic Gymnastics

iii. Athletics

iv. Aquatics

v. Badminton

vi. Basketball

vii. Bocce

viii. Bowling

ix. Cycling

x. Equestrian

xi. Flag Football

xii. Floor Hockey

xiii. Golf

xiv. Ice Skating – Speed / Figure
xv. Long Distance Running / Walking

xvi. Kayaking
xvii. Powerlifting

xviii. Rollerskating

xix. Rhythmic Gymnastics

xx. Sailing

xxi. Soccer

xxii. Softball

xxiii. Table Tennis

xxiv. Tennis
xxv. Volleyball
Local, Area, and State Games / Invitationals and Regional Competitions
A. All Local, Area, and State Games are to be sanctioned competitions and should adhere to all Special Olympics, Inc. rules, policies and guidelines.

a. A hosting local or area agency should submit a Games Sanctioning Form a minimum of 3 months out from the games to the Sr. Sports and Coach Education Manager for approval.

i. An agency wishing to host a games must be accredited in order for the games to be sanctioned.

ii. An agency submitting a Games Sanctioning Form must agree to abide by all Special Olympics rules, policies and guidelines for hosting the games.

iii. No agency shall host a named Special Olympics Competiton without submitting a Games Sanctioning Form and gaining approval for the competition.
B. Explore the idea of hosting qualifiers before State Games for timed events instead of running prelims at State Games. (Sports and Program Managers)
C. Identify new Local Coordinators who need State Games Paperwork Training and hold a meeting annually. (Sports and Program Managers)

D. The following should be reviewed for all Games:

a. Review all State Games yearly from start to finish.
i. Follow Games timelines.
ii. Review possibilities of combining activities at State Games (i.e. Masters Bowling – scheduling the dance on Friday night after the Opening Ceremony).
iii. Select 2 agencies at each of the 5 State Games per year to pilot using GMS 6 Exchange when registering for State Games. (Sports and Program Managers)
iv. Review annually all state games sports for attendance and the need to continue as one of our 25 sports. (Sports and Program Managers)

b. Review previous volunteer Games Organizing Committees (GOC) and secure a working GOC to include Medical Personnel, Communication Personnel, Sports Venue Directors, etc.
i. Ensure that all GOC members are screened and have successfully completed the Protective Behaviors Test online.
ii. Ensure that all GOC members receive all information on how to perform their duties and responsibilities.
iii. Have a SOGA athlete make a global messenger presentation once at each state games Games Organizing Committee meeting. (Sports and Program Managers)
iv. Review all volunteer placement numbers per venue at State Games / special events making sure numbers are accurate based on the need of volunteers so that every volunteer is used / actually needed. Include the opinions of the Venue Director, Staff and Event Director. (Volunteer and Event Manager, Sports and Program Managers)
c. Annually inventory sports equipment for damage and the need to purchase new equipment or equipment that will enhance our training and competition. Pursue new sponsors to underwrite. (Sports and Program Managers)
i. Make sports equipment purchases after inventory based on needs of the upcoming games, while maintaining within that State Games budget after receiving approval.
d. Inventory all Awards Equipment and document needs.
i. Ensure that all Sound Systems are adequate for all facilities.
ii. Ensure all flags, backdrops, awards stands, etc. are in good condition and are stored in proper condition before every State Games.
e. Secure all Facilities and hotels / dorms needed for the games in writing.
i. Ensure adequate facilities and housing are secured 9 - 11 months out from the scheduled games with a written contract, including our tax exempt status when needed. COO/Director of Program Services will need to review/approve all contracts.
ii. Secure all needed Certificates of Insurance for facilities requiring additional insurance 4 months out from the scheduled games and file with the Director of Business Administration.
f. All games budgets should be reviewed annually and adhered to.
g. All games paperwork should be reviewed annually and updated as needed.
h. The games evaluation process should be reviewed annually and updated as needed.
i. The Games Evaluation Team is secured 2 months out from State Games.
ii. Two weeks prior to games, evaluation team members are sent a letter with instructions, games information guide, housing information, the evaluation booklet, instructions, staff contact cell and work information, and an agenda via email.
iii. Evaluation team members receive credentials once they arrive at the games.
iv. Following the games, evaluation team members are asked to send their final evaluations in to the Sr. Sports and Coach Education Manager within a week following the event by mail or email.
v. Send out evaluations to volunteers over the internet service of survey monkey after all state games to encourage more responses and ideas from their point of view and making sure responses are included in the event’s overall evaluation. (Sports and Program Managers, Volunteer and Event Manager)
vi. Evaluations are collected from Coaches, Venue Directors, and SOGA Staff members within a 2 week period following the event.
vii. All data is compiled into one evaluation booklet within 2 weeks of the games and distributed to SOGA staff, SOGA Board Members, and the Games Management Team for review.
i. Review and update Sports Manuals annually / review and evaluate rules and post changes on website quarterly emailing constituents of their location (Sports and Program Managers)
E. Masters Bowling and Fall Games Bids

a. Masters Bowling and Fall Games bids are eligible for 3 years in a selected host city.
i. Bid packets are reviewed and updated by select SOGA staff the second year of the applicable state games.
ii. Once reviewed and updated the Sports and Program Manager (Valdosta) distributes the Masters Bowling bid packet to major metropolitan areas’ CVB’s, Sports Councils, Parks and Recreation Departments, etc. that have adequate facilities and hotels to host the games.
iii. Once reviewed and updated the Sports and Program Manager (Atlanta) distributes the Fall Games bid packet to major metropolitan areas’ CVB’s, Sports Councils, Parks and Recreation Departments, etc. that have adequate facilities and hotels to host the games.
iv. All bid packets are collected 4 months out from the 3rd year’s date of the games and reviewed by select SOGA staff and a decision is made concerning the host city.
v. After the host city has been selected and notified, the Sports and Program Manager responsible for those State Games will work with the host city to develop a volunteer Games Organizing Committee (GOC).
vi. The newly selected host city will name 3 – 4 individuals to attend the 3rd year of games in the current host city and serve as members of the State Games Evaluation Team.
vii. It is acceptable and allowed for the previous host city to sign the bid for another 3 year commitment.

viii. SOGA retains the 1st Right of Refusal to move games from one city to another.
Southeast, USA, World Competitions
A. The SOGA website will have links to World Games, USA Games, State Games and Southeast Regional competitions on line – where one can go to see how individuals placed immediately following event and have photos posted at same site. (Sports and Program Manager-Valdosta, Senior Sports and Program Manager)
a. Southeast Competitions
i. A survey is sent to all agencies, by email, concerning an upcoming Southeast Competition.
ii. Agencies responding receive a paperwork packet of information with a deadline date.
iii. All information concerning a Southeast Competition is distributed, collected, and compiled by responsible Sports Manager.
b. USA Competitions
i. Special Olympics North America (SONA) sends out “Initial Quota Request” forms to each State and the assigned Sports and Program Manager, COO, and CEO meet to decide which sports and how many slots to request for SOGA.
ii. SONA sends back the alloted quota and nomination forms are created to reflect the sports and slot types that SOGA has received.
iii. Nomination forms are sent out to Agencies via website, Sports and Program Managers, staff, etc.
iv. Once nominations are received by the assigned Sports and Program Manager, eligibility criteria is checked for each athlete and / or coach.
v. Eligible nominations are numbered per sport and selections are made per sport.
vi. Numbered Table Tennis balls are placed into a bucket and mixed up.
vii. The first number that is drawn is matched with the number on the nomination form. That individual is the selected athlete for that sport slot.
viii. The following numbers that are drawn are the alternate athletes for the sport.
ix. The selected athletes / coaches are contacted and an announcement is made to agencies via email distribution and on the SOGA website.
x. The selected athletes / coaches must agree, in writing, to a training plan.

ii. World Competitions

i. All final selections for SO USA Coaches are made by SO USA Sport Managers, not SOGA.
ii. Special Olympics USA sends out “Initial Quota Request” forms to each State outlining selection criteria and the Sr. Sports and Coach Education Manager, COO, and CEO meet to decide which sports and how many athlete slots to request.
iii. SO USA sends back the alloted SOGA quota and nominations are created to reflect those sports and slot types that SOGA has received.
iv. Nomination forms are sent out via website, Sports and Program Managers, etc.
v. Once nominations are received by the Sr. Sports and Coach Education, eligibility criteria is checked for each athlete and / or coach.
vi. Eligible nominations are numbered per sport and selections are made randomly per sport.
vii. Numbered Table Tennis balls are placed into a bucket and mixed up.
viii. The first number that is drawn is matched with the number on the nomination form. That individual is the selected athlete for that sport slot.
ix. The following numbers that are drawn are the alternate athlete spots for the sport.
x. The selected athletes are contacted and an announcement is made to agencies via email distribution and on the SOGA website.
xi. The selected athletes must agree, in writing, to a training plan.
D. Have links to World Games, National Games, State Games and Southeast Regional competitions online – where one can go to see how individuals placed immediately following event and have photos posted at same site. (Sports and Program Managers)
E. Annually add to the website an informational link to World Games, USA Games, State Games and Southeast Games. (Sports and Program Managers)
University Curriculum and Partnerships
A. Market to Colleges and Universities the SO College Program and recruit / activate 2 each year. (Sports and Program Managers)
Professional Sports Partners
A. SOGA will ask more professional or minor league sports organizations like Atlanta Dream, Falcons, Hawks, Braves, Gwinnett Gladiators, and Gwinnett Braves to include our athletes in demonstrations during their Games. SOGA will implement 2 exhibitions annually. (Sr. Sports and Coach Education Manager)
GMS (Games Management Software)

A. Continue to incorporate Games Management System (GMS) Trainings at all of the Coaches Clinics. Conduct GMS Trainings over the phone for individuals that are far away. Provide the option for coaches to come to the SOGA office if they need more one on one instruction. (Sports and Program Managers)
a. When the Web Registration is available for GMS 6, State Games Web Registration will be set up for data entry for State Games.
b. GMS 6 Trainings will be available to Local and Area Programs when GMS 6 becomes available through SOI.
c. Awaiting GMS 7 that will be upcoming, as long as the new Microsoft program that will be titled a completely new name.
Unified Sports

A. Unified Sports offers inclusive opportunities for individuals with and without intellectual disabilities to train and compete together on the same team.
a. Unified Sports – allows individuals with and without intellectual disabilities to play on the same sports teams at all levels of competition.
b. Fans in the Stands – allows members of the community and school groups to come together in support of Special Olympics athletes during competitions.
c. Young Athletes – allows individuals with and without intellectual disabilities, ages 2 – 7, to participate in Play Activities that develop skills for preparation to train in Special Olympics Sports at age 8.
i. Any agency registering 5 Young Athletes will receive a Young Athletes kit which includes equipment to follow the Play Activities Guide.
d. Get Into It – a regular education curriculum with lesson plans that follows the Character Education values presented in schools, teaching regular education students about awareness and acceptance of individuals with intellectual disabilities.
i. Any interested individual can receive a Get Into It curriculum guide that covers all lesson plans within the curriculum.
Program Growth

A. Increase the number of youth partners (youth 18 and under) involved in unified sports by 1% - baseline will be set at the end of 2015 when total numbers are compiled. (Sports and Program Managers, COO)
B. Grow athlete participation by 1% annually – baseline will be set at the end of 2015 when total numbers are compiled. (Sports and Program Managers, COO, Director of Program Services)
C. Increase the number of newly registered athletes by 1% annually – baseline will be set at the end of 2015 when total numbers are compiled. (Sports and Program Managers)
D. Keep attrition rate below 17% in 2016, below 16% in 2017, below 15% in 2018, below 14% in 2019, and below 13% in 2020 – baseline will be set at the end of 2015 when total numbers are compiled. (Sports and Program Managers, Director of Program Services)
E. Meet with Special Education Directors of non participating counties and find out why they are unable to participate in our program, document information as to why they cannot participate and activate 2 systems into the program. (Sports and Program Managers)
F. Target the Transition Specialist for each school system by creating / updating a list of Transition Specialists. (Sports and Program Managers)
G. Form relationships with non participating adult agencies increasing the number of new adult agencies participating by 3 each year. Use Global Messenger when presenting to persuade participation. (Sports and Program Managers)
Community Initiatives

A. Ask the Georgia Chiropractic Association, Georgia Optometry Association, and Georgia Dental Association to put a Special Olympics story in their newsletter about an upcoming event of after the event with pictures and a thank you, etc. (Sports and Program Managers)
B. Establish 2 strong and active relationships with statewide associations per year, these will be brand new to the organization. (Director of Program Services)
C. Have more publicity of Healthy Athletes – add section in the Georgia’s Champions – saying how many went through – new additions like sealants, photos of athletes going through, screening and with their new glasses, new events, etc. (Sports and Program Manager – Valdosta)
D. Recognize Local Coordinators with a thank you letter via e-mail to show appreciation after they have served for 5 years. (Sports and Program Manager – Atlanta)
E. Recruit one new Healthy Athlete Clinician per year with 5 new clinicians actively involved by 2020. (Sports and Program Manager – Valdosta)
Fundraising – State Games, USA Games, World Games
A. Sell out all state games sports venues, Opening Ceremony, Presenting Sponsor and Olympic Town, etc. (Sports and Program Manager – Valdosta)
B. Approach all sponsors 8 months before the Special Event or Games and record on spreadsheet for review. (Sports and Program Manager – Valdosta and Atlanta, Sr. Sports and Coach Education Manager)
C. Meet with sponsors to review current partnership and potential for financial growth and upgrade 2 corporate sponsors annually. (Sports and Program Manager – Valdosta and Atlanta, Sr. Sports and Coach Education Manager)
D. Establish ongoing touch points with sponsors throughout the year and implement at least twice a year. (Sports and Program Manager – Valdosta and Atlanta, Sr. Sports and Coach Education Manager)
E. All fundraising collateral that is established should send message of who, what, why. Then ask for the donation to support the athletes, etc. (Sports and Program Manager – Valdosta and Atlanta, Sr. Sports and Coach Education Manager)
F. Take pictures of corporate sponsors with athletes, banners, and venues at 5 state games and save them in the SOGA shared system. (Sports and Program Manager – Valdosta, Sr. Sports and Coach Education Manager)
G. Develop new ways to sell statewide high level sponsorships and begin implementation. (Sports and Program Manager – Valdosta and Atlanta, Sr. Sports and Coach Education Manager)
H. Continue to listen to sponsor needs and interests and modify benefits to meet them. (Sports and Program Manager – Valdosta and Atlanta, Sr. Sports and Coach Education Manager)
I. Coordinate and streamline General Foundation materials for proposals, revise and update on shared directory for utilization and standardization. (Director of Program Services)
J. Engage our athletes in building a program in which they can learn and contribute through active fundraising efforts with and without staff. Implement and raise funds. (Sports and Program Manager – Atlanta, Sr. Sports and Coach Education Manager)
K. Develop and implement a joint fundraising effort with local programs that have athletes selected for USA and World Games. (Sports and Program Manager – Atlanta, Sr. Sports and Coach Education Manager)
L. Identify new revenue streams securing 3 new sponsors for State Games sponsorships annually. (Sports and Program Manager – Valdosta)
M. Promote and implement the Polar Plunge as a fundraising effort for young people to get involved with and support. (COO, Director of Program Services)
N. Invite all special event committee members and SOGA sponsors to the State Games Opening Ceremony. (Sports and Program Manager – Valdosta and Atlanta, Sr. Sports and Coach Education Manager)
O. Capture Unified Sports Partners emails; add to the e-newsletter list, request annual donation. (Sports and Program Managers, COO, Director of Program Services)
Resources

A. Sports Manuals / Coaching Guides – Assist coaches in training their athletes for competition. They include skills, drills, training programs, assessments, etc. in order to assist coaches.
B. Sports Rules – Assist coaches in training their athletes correctly for competition. The sports rules provide modifications for the sport and inform coaches of the specific rules that will be used in all competitions.
C. SOGA Website – provides information concerning SOGA staff, State Games Paperwork and information, Competition results, etc.
D. Venue Guides – Assist Competition Directors in correctly setting up specific sports venues for competitions.

E. SOI General Rules – An outline of rules, policies, and guidelines that are to be followed by all Accredited Special Olympics Programs and Sub-Programs (Locals and Areas).

F. SOGA Staff – A resource for all local and area programs that provide information about Special Olympics.

G. SOGA General Collateral – Information pages and brochures that outline programs, events, calendar dates, etc. for general use.

10/20/15
[17]

