
 PLAY EXERCISE PERFORM

 PROJECT PROPOSAL

PROJECT TITLE: INCREASING ACCESS TO SPORT AND PHYSICAL ACTIVITY PARTICIPATION FOR CHILDREN AGED 6-12 YEARS IN TEN PRIMARY SCHOOLS AND OUT-OF-SCHOOL YOUTH IN RURAL COMMUNITIES OF ISINGIRO DISTRICT.
DURATION: EIGHT MONTHS (1ST FEBRUARY-30TH SEPTEMBER, 2013).

IMPLEMENTING AGENCY: UGANDA SPORT FOR HEALTH, RECREATION AND

 DEVELOPMENT (USHRD).
FUNDING AGENCY:
BACKGROUND

Uganda Sport for Health, Recreation and Development (USHRD) is a not-for-profit organization that exists to help people of Isingiro district improve their quality of life through sports. USHRD is the only organization promoting sports in the region, and sports include soccer, volley ball, net ball, athletics for schools and communities.

USHRD works in partnership with schools and communities in developing the potential of the youth and adults to enable them improve their lives through participation in sports and physical activity.
USHRD has a highly skilled human resource that has the capacity to undertake the campaign of participation in sport in schools and communities, because of their experience and expertise. We have completed a girls’ sports project in secondary schools supported by the Australian Sports Commission through ASOP Grants.
The project is geared to promote participation of children and youth in sport and it will roll out to ten primary schools and communities to benefit out-of-school youth. We aim to target 1200 children aged 6-12 years currently in primary schools, 200 out-of-school youth especially girls aged 14+ in rural areas and indirectly 2000 people living in the community as they will be attracted to watch their children participating in sports activities. Schools and communities will be provided with equipment so that children and youth engage in regular physical activity and sport.
THE PROBLEM STATEMENT
The youth and children in Isingiro district are lacking in both recreational facilities and equipment to play sports. Young people especially girls are the most vulnerable to social problems caused by idleness and sport is a sure way to meaningfully engaged and support youth in today’s rapidly changing world. Because of idleness, it has become an increasing concern that much of the youth are being forced into life of crime. It is important to keep youth sports development program running. We want to encourage these children through sports and foster their social skills so they can develop a sense of achievement and shun early pregnancy and marriage, drugs, alcohol and crime.

USHRD has noticed lack of activities for children and youth that promote integral development of citizen, social inclusion and quality sports. Girls are limited to two sports they can choose to participate in and out-of-school youth have no sporting opportunities and exposes them to risky ventures. We want to provide opportunities to play for disadvantaged children and youth, and help them achieve positive change in their lives. This project will allow them to take part after school program and community sports program.
 JUSTIFICATION OF THE PROJECT
Sport is a viable and practical tool to assist in the achievement of the MDGs. Engagement in play and sports gives children opportunities for natural self-expression, self-confidence, relief of tension, achievement, social interaction and integration as well as for learning the spirit of solidarity and fair play. Team games and play promote positive social integration and facilitate the development of social skills in young children and youth.

There is inactivity of youth, lack of sports activities and the project in addition to sports opportunities will teach health issues including HIV/AIDS and non-communicable diseases which is becoming a burden according to the Uganda’s ministry of health. There are no local coaches and the project aims to train local people to become coaches to promote sustainability of sports program as well as opportunities in leadership and the possibility of long term involvement and work with USHRD organization. Communities will participate in all the sports and physical activities. The project will involve providing sports equipments, training of teachers and local volunteers become coaches to help ensure the project sustainability and to maximize the benefits to the community.

Schools have unique opportunities to provide adequate sport and physical activity for all young people on equal basis through compulsory Physical education programmes as well as through school sport programmes and after school leisure-time sport initiatives.

The project will provide a forum to learn new skills such as discipline, confidence, tolerance, cooperation and respect. Children will learn fundamental values of effort and how to manage essential steps in life such as victory and defeat
GOALS AND OBJECTIVES

Goal:
The overall goal of the project is to promote children and youth participation in sport and physical activities geared at providing many health and social benefits inherent in sporting activity and form a greater sense of empowerment that will expand beyond sporting arena into everyday life.

Objectives:

1. To increase children and youth participation opportunities in sport, recreation and physical activity in a sustainable manner.

2. To build capacity of primary school teachers and local youth to enhance provision of sport and physical activity services.

3. To increase the level of participation in sport and physical activity for children and youth in rural areas to improve their health and wellbeing.
RISKS INVOLVED IN THE PROJECT.

· Families need girls to stay at home

· Activities will stop when the project ends

· Can not get the number of volunteer teaches and coaches to run the project

· Possibility of the sports equipment being stolen and damaged

· Members of the community may not be wiling to participate in the program

HOW TO AVOID IT HAPPENING.

· Talk to parents and encourage girls to play

· Local youth and teachers will be trained to become coaches to run and manage sports activities. Members of USHRD are committed to ensure program continues.

· Highlight teacher and participants benefit and recruit more volunteers

· Participants will be taught to look after the equipment and if damage occurs youth groups and schools will replace them.

· Promote the project and its benefits to the community
 Work plan

	 Activity
	 Months

	
	1
	2
	3
	4
	5
	6
	7
	8

	Identification of teachers and youth leaders among the community to work with the project staff.
	
	
	
	
	
	
	
	

	Preparation of training/coaching manuals for teachers and out-of-school youth leaders in volley ball, soccer, netball and first aid manual
	
	
	
	
	
	
	
	

	Conduct a one-day launch to publicize the project
	
	
	
	
	
	
	
	

	Workshop for teachers and out-of-school youth leaders to train them in running organised sports programs.
	
	
	
	
	
	
	
	

	Providing sports equipment to 10 primary schools and out-of-school youth
	
	
	
	
	
	
	
	

	Organization of sports competitions for children and youth (school sports days, inter-school and inter-villages monthly sports competitions).
	
	
	
	
	
	
	
	

	Providing sports equipment for schools and communities-2nd phase
	
	
	
	
	
	
	
	

	Evaluation of project workshop.
	
	
	
	
	
	
	
	

	Writing the project report
	
	
	
	
	
	
	
	

 MONITORING AND EVALUATION
USHRD will monitor the implementation of the project to see that the goal, objectives and expected outcomes are accomplished. The Executive Director and the Project Officer will keep visiting beneficiary schools and in the communities project area two times a month. Monthly reports will be written and evaluate the project for improvement and assessing the objectives against outcomes. At the end of the project, there will be an evaluation meeting between the project staff and, beneficiary schools and communities. Monitoring and evaluation will involve: identifying number of participants and regularity of attendance, identifying number of participants successfully completing the project, recording participants from schools and observance of participants in communities, designing questionnaires for participants to assess their satisfaction with the Programme, recording of the number of volunteer coaches who successfully complete the program and continue to work with USHRD, Interviewing participating schools/participants/head teachers and communities, the condition and use of sports equipment provided , and surveying the teaching time table to observe whether Physical Education lessons are included.
 SUSTAINABILITY OF THE PROJECT

Sustainability will be achieved through training teachers and youth as volunteers and coaches from schools and communities to become volunteer coaches so that they run and manage sports and physical activity programmes.

The program will continue to be managed by USHRD and partner schools, who are committed to supporting sports project and are enthusiastic and dedicated in seeing the Programme develop to benefit children and youth.
Youth will form groups, and once the initial equipment has been purchased and worn out, groups will purchase new ones but also participants will be taught to look after the equipment that will be in use.

Communities which do not have sports facilities will be linked to schools to share facilities.

Clubs will be established in schools and run by games teachers and schools will integrate the project activities into their regular schools sports.

Physical Education will be promoted in schools.
 THE ORGANISATION’S CONTRIBUTION
USHRD is a not-for- profit organization established for charitable purposes and therefore depends on donations and membership subscriptions. In implementing this project, USHRD will contribute US$992 and recruit volunteers to help in running the project for eight months and thereafter.
