[image: image3.png]SOCCER

[image: image1.png]SOCCER

Business Plan

TABLE OF CONTENTS

Section

Page Number

Executive Summary

3

Overview

4

Mission

Vision

Statement of Need

Objectives/Goals

Organizational Profile

6

Organizational History and Culture

Program

Curriculum

Dissemination

Proof of Concept/Early Successes

Evaluation

Managing Quality

Partnerships/Key Business Relationships

Market Analysis/Competitive Landscape

13

Key Competitors

Key points of Differentiation

Fundraising/Marketing Plan

15

Fundraising

Outreach/Marketing

Appendices

A: The Grassroot Soccer Network

21

B: Children’s Health Council Report

23

C: Grassroot Soccer’s Partners List

25

D: South Africa Expansion Plan

27

E: Key Staff Members and Advisors

28

F: Organizational Structure

30

Attachments

1: The Grassroot Soccer Coaches’ Guide

2: “Extra Time” Peer Education Magazine

3: Grassroot Soccer Operational Plan

4: Kick AIDS Business Plan

Executive Summary

Grassroot Soccer (GRS) provides HIV prevention through education of African adolescents. Founded in 2003, the organization utilized its background in soccer to create a unique approach to HIV prevention. Recognizing the popularity of soccer and soccer players, Grassroot Soccer created an educational program based on something that is indigenous to modern Africa and which African adolescents are eager to participate in.

Tommy Clark, the founder of the organization, played soccer professionally in Zimbabwe where he saw the devastation of HIV and the popularity of soccer first hand. While in medical school he conceived the plan for GRS and during residency he acted on the plan, starting the organization.

During the first two years the organization worked primarily in Zimbabwe, where GRS developed its unique curriculum. The curriculum is based on standard soccer drills, and professional soccer players associated with the program made adolescents eager to participate and made the communities who supported the adolescents eager to find out more. The learning activities were interactive, usually incorporating a ball. An independent evaluation concluded, “Overall, the GRS program is a culturally appropriate, internationally suitable, creative and effective way to educate at-risk youth about HIV/AIDS and its prevention.”

Buoyed by the positive results and anxious to see if this approach was replicable GRS programs started in 2005 in Botswana and Zambia. GRS found very different landscapes that required different approaches. In Zambia, local NGO’s have been eager to adopt this program into their existing frameworks. In Botswana, government agencies have been anxious to use the program and the Botswana national soccer teams have been delighted to participate also. Faced with enormous potential, GRS is currently working to answer a critical question - how do we disseminate our curriculum across a wide network of organizations in Africa and around the world a way that it remains effective?

In the US, GRS manages Kick AIDS, a unique program that contributes to our mission of using the power of soccer in the fight against AIDS while raising funds for our international programs. College and professional soccer players educate American high school students about HIV globally and then invite them to participate in the solution by raising awareness in their communities and collecting pledges for GRS. Students are encouraged and empowered to participate in athletic fundraising events to provide direct assistance to their counterparts in Africa. 50,000 American high school students have gone through this program. With 20 million youth soccer players in the US, this program has enormous potential to fund GRS expansion in Africa while providing educational awareness messages in the US that will shape future American generations’ response to this disease.

Overview

Mission

Grassroot Soccer’s mission is to harness the power of soccer in the fight against AIDS, primarily by using the sport in the HIV prevention education of African adolescents.
Vision

Grassroot Soccer will use the popularity of soccer to reach every adolescent in Africa with an effective AIDS prevention curriculum by utilizing existing infrastructures to do so efficiently. GRS will support its work in Africa by garnering the support of the global soccer community.

Statement of Need

Africa has been devastated by HIV/AIDS. Despite the fact that HIV is preventable, infection rates continue to rise throughout the developing world and life expectancy in many African countries has fallen from around 60 years to less than 40 years. The problem of HIV/AIDS in Africa remains as a terrible scar on the world’s conscience.

HIV disproportionately affects adolescents. Fifty percent of new HIV infections occur in the 15-24 year old age group.

Prevention works. Focusing prevention efforts on young people is likely to be the most effective approach to confronting the epidemic, particularly in high prevalence countries. (“HIV/AIDS and Adolescents”, World Health Organization [www.who.org], 2004.)

Soccer represents an untapped resource in the fight against HIV/AIDS. Soccer has enormous cultural power in sub-Saharan Africa. African professional soccer players are iconic community figures, well known to school age children of both genders. Additionally, soccer players are role models. Behavior change theory identifies role models as highly effective at changing attitudes and behaviors through increasing self-efficacy or self-confidence (Bandura A. Self-Efficacy: The Exercise of Control. New York: W.H. Freeman, 1997). Finally, soccer teams provide a natural infrastructure to disseminate programs, enabling soccer-based HIV prevention interventions to be low-cost and therefore sustainable in resource poor settings.
Objectives, Goals, and Activities

Grassroot Soccer has achieved its initial objective of developing an effective model for educating African youth about HIV/AIDS. GRS focus is on how to achieve scale while maintaining an effective program.

Objective 1: Disseminate program widely throughout Africa

Goals/Activities:

A. Create realistic timeline for country expansion

B. Formalize system to start program in a particular country

1. Understand year 1-5 goals

i. Due diligence (year 0)

ii. Local programs, relationship building (year 1-2)

iii. Execute country wide plan based on extensive use of existing infrastructure (year 3-5)

C. Formalize reporting systems to ensure we are on target

D. Continue with existing efforts – ongoing programs and support of groups using the GRS program

Objective 2: Ensure program remains effective

Goals/Activities:

A. Assess outcomes of groups using GRS program

1. Work with evaluation group to:

i. Create system for tracking outcomes

ii. Create survey/outcomes to be tracked

B. Understand what type of groups are likely to be successful

1. Using evaluation group (above) analyze outcomes

C. Understand how we can train and support groups more effectively

1. Conduct interviews/surveys to get feedback on existing plan and act on suggestions

2. Improve materials

3. Understand the potential for technology to

D. Understand how to give away the GRS program

1. What must remain the same?

2. Identify the conditions for groups to use GRS program

i. Do these differ for different types of groups?

E. Create collaborative system that allows groups using the GRS program to communicate with GRS and with each other

Objective 3: Ensure organization is sustainable

Goals/Activities:

A. Build infrastructure to:

1. Manage and account for funding

2. Run various programs efficiently and effectively

B. Clarify boards role and responsibilities

C. Restructure board to fit organization’s current and future needs

1. Identify board’s strengths and weaknesses

2. Identify potential board members to address weaknesses

D. Build development plan to fit organization’s growth

1. Work with GRS development team to create 2006 goals

2. Get board involvement to implement plan

3. Ensure staff receive continuing education in development

E. Create system for collaboration with larger organizations

1. Create team to explore process, advantages and disadvantages etc

2. Create process to make rapid decisions about collaborations

F. Build Kick AIDS program (see below)

Objective 4: Expand Kick AIDS program in the US

Goals/Activities:

A. Identify full-time person to direct all aspects of this program

B. Raise seed money to fund initial costs of program

C. Develop strategy/time-line for:

1. Corporate Sponsors

2. Kick AIDS Ambassadors

3. Schools recruiting

4. Curriculum development

Objective 5: Explore possibilities for using the World Cup 2010 in South Africa as means to advance the GRS mission

Goals/Activities:

A. Use World Cup as forum to market GRS approach and brand

B. Use world’s attention on Africa to attract funders

C. Use World Cup to raise world’s awareness of HIV pandemic

Organizational Profile

Organizational History and Culture

Grassroot Soccer grew out of the three most powerful forces in Tommy Clark’s life – the game of soccer, his love for and concern about Africa, and his training as a medical doctor.

 Dr. Clark’s Story

“From an early age I have been associated with the world of soccer. Growing up with a father who played on the Scottish national team, I received constant physical reminders (a lasso from Argentina, a wooden lion from China) that reinforced the notion of soccer as a unifying force.

When I was 14, the world came to me. My family moved to Zimbabwe where my father coached a Zimbabwean professional soccer team. Living in Zimbabwe was to be the most profound experience of my life. My family was welcomed into the local Matabele culture. Despite many dramatic differences between our hosts and us, we became accepted and trusted because of our shared enjoyment of a game. I spent most of my time in the dusty townships, playing soccer or wandering around with African friends from my team. HIV had yet to unleash the full power of its devastation.

Political instability in Zimbabwe brought my family to the US, where my father coached the Dartmouth College Men’s Soccer Team for a decade. I played for my dad at Dartmouth before returning to Africa to play soccer and teach English.

Back in Zimbabwe, I taught 50 children in a classroom without textbooks. In fact, the children had no access to books of any kind, so I created an impromptu lending library composed of the paperbacks I had brought with me from the States. As the school soccer coach, I brought my own soccer ball and a whistle in an attempt to impose structure on a passionate activity that quickly absorbed all the youth in the vicinity. I also played on the local professional team, the Bulawayo Highlanders, that my father had coached almost a decade earlier. I would walk to practice every day, followed by a constantly growing group of children who would abandon their own pick-up soccer games to follow me. I was doubly intriguing since I was both a professional soccer player and Mukhiwa (white man). The bolder children would walk next to me, practicing their English as I practiced my Zulu.

Zimbabwe had changed, however, during the years that I had been gone. City squares that had teemed with artisans selling crafts and vendors selling food and staples were empty. European tourists who had roamed the graceful streets of Bulawayo were conspicuously absent. Families were missing uncles, mothers, sisters, and grandparents. AIDS had struck. I attended several funerals with team members and paid respects to families who had lost loved ones from mysterious and unnamed illnesses. In retrospect, I realized that I never had a single conversation about HIV the entire time I was there. We were all subject to the prevailing culture of silence and denial. Even while people were struck down in scores all around, the prevailing culture remained mute.

I left Zimbabwe a year later to return to Dartmouth to attend medical school. Over the next 4 years I got reports that more and more of my friends had died and became convinced that using soccer players, who were heroes in their communities, was a strategy that could potentially break through the deafening silence that surrounded HIV. A chance meeting with Dr. Albert Bandura, a Stanford sociologist famous for articulating the Social Learning Theory, which states that role models can affect behavior change, gave me confidence that I was on the right track. The ever-present image of Michael Jordan was a reminder that others have realized the potential for sports heroes to sell consumer products. Why not sell health?

During the intern year of my pediatrics residency training at the University of New Mexico my ideas began to crystallize. During a month-long elective rotation focused on community advocacy, I developed a proposal to use African professional soccer players as HIV educators in their communities. I was so inspired by the idea that when the rotation ended I decided to continue my work and formed a 501(c)3 organization, Grassroot Soccer. Working closely with a few friends who also had lived and played soccer in Zimbabwe, we created a Board of Directors and drafted Articles of Incorporation. Our initial fundraising activities were aimed at raising enough for three of us to travel to Zimbabwe to meet with community leaders, assess the needs of the community, and design a project that would be culturally appropriate. We met our fundraising goals through a series of private fundraisers that we hosted during my brief vacations from residency training.

In Fall 2002, Kirk Friedrich, an American who had also played soccer professionally in Zimbabwe, Methembe Ndlovu, a Zimbabwean whose soccer skills earned him captaincy of his country’s National Team and who had gone on to attend Dartmouth College, and I, all traveled to Bulawayo. We met with community leaders, headmasters, and focus groups of children and teachers and planned a pilot project that was launched in January 2003. We worked with a consultant to develop a culturally appropriate soccer-based curriculum, then recruited and trained men and women soccer players as HIV educators. GRS was born.

My vision for Grassroot Soccer has grown from the initial concept of using professional African soccer players as HIV educators into mobilizing the global soccer community to fight the spread of HIV in a broad range of ways through an array of partnerships and programs. For me, GRS has been the culmination of my life’s experiences: part of a professional soccer family and a player myself, my experiences in Zimbabwe both before and after the devastation of HIV, and as a pediatrician dedicated to improving the health of children around the globe.”
Programs

Overview: The GRS program is based on sound behavior change theory, evaluation and experience in the field. The components of the program include the curriculum and dissemination strategy that includes flagship and exploratory programs.

Curriculum: GRS program is a 5 day, 10 hour program which uses game-based activities to make learning points fun, take-home assignments to ensure messages are disseminated and community involvement to reinforce messages. The participation of soccer players, local role models, ensure community interest and involvement and make adolescents more likely to internalize what they have learned (see Theory of Change, below). There are two major components to the Grassroot Soccer curriculum:

•
The Grassroot Soccer Coaches’ Guide, used by trainers and professional players that deliver the GRS curriculum;

•
“Extra Time”, a soccer magazine and workbook designed to be a guide for peer educators.

The Grassroot Soccer Coaches’ Guide

The Grassroot Soccer Coaches’ Guide outlines more than 20 different activities designed to teach youth about various aspects of HIV/AIDS prevention. These activities use a unique soccer theme and are designed to help develop key skills that young people will need in order to prevent HIV/AIDS. Themes covered include modes of transmission, avoidance and prevention, strong decision-making, assertiveness, peer pressure, gender roles, values assessments and others. This easy to follow guide contains text, photos, and illustrations that walk trainers through a step-by-step process of delivering the GRS curriculum. GRS gives copies of this curriculum to all “coaches” (role model educators) that are trained to deliver the GRS curriculum. Please see Attachment 1 for a copy of the GRS Coaches’ Guide.

“Extra Time”

Grassroot Soccer has completed design of a youth-focused HIV/AIDS workbook with a soccer magazine format to accompany its curriculum. The workbook includes photos of top soccer stars and inspiring quotes and interviews with several players. Along with the athletes’ photos, the workbook features activities related to HIV/AIDS prevention that young people will do with their classmates or at home with their friends and family. This product is designed to act primarily as a youth peer educator’s guide. African students will cherish the workbook for its photos and statistics of well-known soccer players and will be anxious to share it with friends and family, and they will be inspired by the quotations from their favorite stars who show they are concerned about HIV/AIDS. This workbook will be a powerful long-term educational tool that we will circulate throughout Africa and the developing world through GRS programs and by making it available free of charge to other organizations through the Grassroot Soccer Network, described below. Please see Attachment 2 for a copy of “Extra Time”.

Theory of Change: The curriculum is based on the Social Learning Theory, also known as the Cognitive Behavioral Theory, (pioneered by Dr. Albert Bandura of Stanford University).

The main premise of this theory is that certain role models are highly effective at changing behavior. The popularity of soccer in Africa gives soccer players, both youth and professional, cultural power which, given opportunity, can be used for much good.

Another component of this theory is that behavior change is constrained by the community an individual lives in. A key component of Grassroot Soccer is our graduation ceremony for children who have gone through the program. These events are highly attended by friends and family, and allow us to get our message out to the community. The graduates also gain a sense of support and approval from the community.
Approach: Our approach is based largely on experience with effective programs. To achieve scale efficiently we have chosen to work with other groups, utilizing their local expertise to disseminate our program. GRS’s identity as a soccer organization is a great way to establish a partnership, as so many Africans are avid soccer fans. In addition, we view other groups as collaborators, not as competitors. We seek to add value to their programs. If they are doing HIV prevention, we can add to their program by integrating a series of activities and a soccer-based approach. If they are soccer clubs, we can use their star-power for good by training them as HIV educators etc.
Dissemination: GRS has a two-fold strategy. First, GRS establishes a “flagship” site in which GRS has a permanent presence and works on a long-term basis with local partners to disseminate the program. This home base allows GRS to build relationships, and to provide ongoing education and support to local groups. We currently have a permanent presence in Zimbabwe, Zambia and Botswana. We anticipate entering South Africa in this way also. Flagship sites are our primary method of program implementation.

Secondarily, GRS establishes exploratory projects in non-flagship countries, when partners with a high capacity to adopt and sustain the GRS model present themselves. This allows us to have further reach and to “test the waters” in other countries where we may be in a position in three to five years to establish flagship sites. For example, GRS set up a project for Johns Hopkins in Ethiopia in 2004. GRS will set up a project for Mercy Corps in 2006 in Liberia.

Flagship Sites: The flagship sites have a permanent GRS presence, which includes an office, core staff, top-level soccer players and youth soccer teams.

The core staff include a country director, a group of approximately six to twelve talented local educators made up in part of top level men’s and women’s soccer players, and two or three Africa Teaching Interns (ATI’s).

The ATI program is a “Peace Corps for soccer players” for American and Canadian college graduates. ATIs allow GRS to bring additional staff and management to our Africa programs without increasing our costs. These young and energetic volunteers have the capacity to deliver effective interventions and to manage programs with minimal oversight. ATIs conduct the majority of GRS trainings.

Additionally, GRS is supported by a larger group of top-level players, GRS Super Stars, who may participate in trainings but more likely participate in graduation ceremonies and other community based events where generating awareness is the primary goal. GRS Super Stars who have the interest and aptitude for teaching are recruited onto the core staff group.

Lastly and most importantly is the network of existing local groups who GRS works with to disseminate the program.

In years one and two of a flagship program, GRS staff work on a local level, building trust and capacity of local groups to disseminate our program. GRS focus is on understanding what happens to our program once another group has it and to understand how best to support those groups to ensure the program remains effective.

In years three and four, GRS works to both create and train a larger nation-wide network of groups to effectively reach 20-25 percent of the youth in a particular country. If our programs are spread diffusely across a country, close to all the adolescents in that country will be exposed to the GRS program, according to the diffusion of information theory and our own research.

Exploratory projects: These projects give GRS an opportunity to work with larger partners who have capacity to sustain projects and in the process give GRS an opportunity to lay groundwork in countries that may be candidates for flagship sites in the future.

Typically, one or two GRS staff will work with a group from six weeks to several months with two follow-up visits over the next 18 months to ensure program success. Due to the difficulty of running programs away from flagship sites, GRS works only with groups that have a strong history in running programs.

The Grassroot Soccer Network

Grassroot Soccer will connect all the groups using our program through the Grassroot Soccer Network (GRSN). Due to a high demand for GRS programs across the developing world, GRS plans to work with other organizations as partners and consultants to help establish GRS programs outside of our primary sites. To ensure the continued effectiveness of our curriculum as our project expands, the GRSN will act as a resource for this network of organizations that use the GRS curriculum. This will enable us to provide users with the greatest benefit from the GRS curriculum and support from the GRS staff. It will also allow all users to share with one another directly what methods work best. Finally, it will provide GRS with valuable evaluation data and insight into the program, which will make it stronger. Please see Appendix A for a further description of the GRS Network.

GRS also plans to mobilize professional, college and youth soccer players not only in Africa, but also in North America and Europe, to become advocates, educators, and fundraisers for GRS. We will do this through:

· The Kick AIDS program, empowering young people to educate their friends, family and neighbors about the HIV epidemic, advocate for greater HIV awareness and fundraise of GRS country programs;

· Our Africa Teaching Interns program

· Our All World Team, enlisting the world’s most famous players in speaking out about HIV/AIDS and advocating for a greater response to the problem.

Peer Education

GRS also will look to establish networks of peer education in all of its Africa programs. We do this through our Peer Education Program Football Club (PEP FC) teams and also through previously established peer education networks, such as community centers and church youth groups.

Through PEP FC, Grassroot Soccer works with select youth soccer teams on a regular basis who are tasked with taking part in peer education activities. These PEP FC soccer teams will receive training from Grassroot Soccer in soccer, HIV/AIDS prevention, and delivery of the Grassroot Soccer curriculum.

These teams then share the messages that they have learned to the youth teams and communities that they play against. The players are also expected to participate in social activities to enhance their sense of community and social responsibility. These activities may include initiating a Big Brother/Big Sister program where they will mentor other kids in their communities, volunteering at an AIDS hospice or orphanage, or putting on an AIDS awareness soccer tournament.

GRS currently has several PEP FC teams in Zambia and Zimbabwe. These peer education soccer teams have proven to be a very effective way to spread our messages while also keeping program costs very low.

Proof of Concept and Early Successes

An independent evaluation conducted by a Stanford University affiliate group, The Children’s Health Council, concluded in 2004, “GRS has developed and implemented an effective intervention… that produced significant positive changes in student knowledge about HIV/AIDS, their attitudes towards HIV/AIDS prevention and prejudice against people with HIV/AIDS… All positive changes observed were sustained over a subsequent 5-month period… Overall, the GRS program is a culturally appropriate, internationally suitable, creative and effective way to educate at-risk youth about HIV/AIDS and its prevention.” Please see Appendix B for a copy of the Children’s Health Council Report abstract.

In addition, the large number of groups in Zambia and Botswana who are already working with GRS indicates that the concept of using other organizations is feasible.

Evaluation

The independent evaluation noted above demonstrates we have an effective program. Using results of that evaluation and experience in the field, GRS has made significant modifications to the original curriculum. In 2006 GRS seeks to obtain a partner to assist in evaluation of the updated curriculum and an evaluation of the dissemination process GRS is currently using. This will allow us to answer the key questions we face – who to partner with and how to support them to ensure an effective program.

Managing Quality

Due to the international scope of Grassroot Soccer it is a considerable challenge to effectively manage staff and projects from across the world. Each Country Director is therefore tasked with running the day-to-day operations of Grassroot Soccer flagship programs and providing monthly reports about goals and accomplishments. The Grassroot Soccer Managing Director is in charge of regularly communicating with each Country Director and reviewing their plans. The Managing Director also provides initial training and helps to make on the ground connections for in-country staff in each of the flagship countries. Grassroot Soccer’s management style is to provide staff with basic direction and skills training, then allow them a great deal of autonomy in making day to day decisions about the GRS program and how best to manage their local staff and volunteers. At the same time GRS aims to constantly challenge our in-country staff to think freely and creatively about how best to improve the program. The Grassroot Soccer Executive Director and Managing Director also plan to make regular visits to each of the GRS flagship programs to review the work that is being done and make suggestions for future improvement.

As the Grassroot Soccer Network expands and we continue to disseminate our project through other organizations we will need to ensure that the level of quality and consistency of messages remain in tact. Grassroot Soccer is developing simple tools that will help us to track the use of our program and provide follow up training to groups that deliver the GRS curriculum. GRS will provide training to all Network partners in basic reporting and evaluation and in project design and management as part of any training of trainers course. We will also give each group basic assessment tools that will help them to evaluate projects and provide feedback to GRS. The size and scale of the evaluation of these programs will vary considerably, but GRS will ensure that a minimum amount of reporting is done for all GRS Network programs. Grassroot Soccer’s management team will monitor each of these groups to ensure that we are regularly collecting information from them.
Partnerships/Key Business Relationships

In Africa, we rely on partnerships to get our program to adolescents. We can do this using two types of partnership. One, we can work directly with local groups. For example in Botswana we are working with Youth Health Organization (YOHO), a local community-based program that has established peer education networks throughout the country. Two, we can work with larger organizations to access their on the ground programs. For example, by working with Mercy Corps we can “upload” our curriculum into their programs in Liberia and Zimbabwe.

In the US, we rely on partnerships to underwrite costs of running the Kick AIDS program and to provide incentive prizes for American adolescents raising funds for GRS Africa programs. Currently our partners include Powerbar, hummel, and Capri Sun.

GRS has a wide range of partnerships that it looks to expand upon. For a list of all current partnerships please see Appendix C.

Please see Attachment 3 for Grassroot Soccer’s Operational Plan.

Market Analysis and Competitive Landscape

Analysis

Because of the current funding trends and interest in sport as a development tool, Grassroot Soccer is in a unique position to have a tremendous impact on HIV/AIDS prevention. The United Nations dubbed 2005 the “International Year of Sport and Physical Education”, and seems to be placing some effort behind promoting sport as an effective development tool. There are many organizations that are forming that seek to use sports to educate people, but there are very few that are as focused on HIV prevention and actively using professional players from men’s and women’s professional and national teams in their efforts.

The 2010 World Cup in South Africa provides the ideal opportunity to highlight the power of soccer as an educational tool and raise the world’s awareness about the global HIV/AIDS epidemic. In 2010 the world’s eyes will be on South Africa with billions of television viewers. Grassroot Soccer plans to capitalize on this opportunity by ensuring that we have an on the ground presence, initiating and participating in World Cup related events, and delivering effective programs in South Africa leading up to 2010. Please see Appendix D for further description of the GRS South Africa expansion plan.
Key Competitors

There are many small projects that use sport as a tool for development in southern Africa. Due to the fact that there is limited funding available for sport for development in this region, any one of these projects can be thought of as a potential competitor. GRS has sought to minimize this aggressive environment by seeking to collaborate with potential competitors and build capacity of local groups whenever possible. GRS does not begin projects that are similar to existing or proposed programs, but rather seeks to add value to these programs by providing a service that isn’t otherwise being offered. Rather than competing with organizations for funding for program implementation, GRS seeks to build capacity of other organizations to deliver their own HIV/AIDS interventions more effectively, thus increasing their ability to raise their own funding and improving their sustainability.

GRS will continue to foster this environment of collaboration rather than competition, but we do recognize that there are several other organizations with similar goals as GRS and they are ultimately competing for funding from similar sources.

Potential Competitors:

Right To Play (RTP)

RTP is a Canadian organization that was started by former Olympic athletes. RTP has been delivering sport for development projects in several African countries for more than five years. Key points of difference are that GRS is more focused on HIV prevention (as opposed to conflict resolution) and GRS focuses more on soccer. In addition, GRS emphasizes collaboration and capacity building of local partners.

Kicking AIDS Out Network (KAO)

KAO is a network of organizations that are using soccer as a development tool in sub-Saharan Africa. Commonwealth Games Canada and the Norwegian Olympic Committee loosely manage the projects. However, each individual project works independently of the others, and there is therefore a wide range in both focus and quality of programs. GRS will differentiate itself by choosing partners who will be able to maintain a quality program and can focus on HIV prevention.

Sports For Life (SFL)

SFL is a program developed by GRS in partnership with The Academy for Educational Development (AED) and the Johns Hopkins Center For Communication Programs (JHUCCP). SFL is virtually the same program as GRS and has the potential to raise resources for GRS projects. Grassroot Soccer has acted as the primary implementer of the program while AED and JHU. This partnership has the potential to spread the GRS idea and curriculum. The danger with this partnership for GRS is lack of control of direction and potential loss of brand, which is important for GRS fundraising and networking efforts.

Key Points of Differentiation:

One major difference between GRS and other organizations is the scale of our vision, which incorporates soccer players from around the world contributing in different ways to achieving the GRS mission. Kick AIDS has the potential to raise unlimited funds for HIV prevention while educating the world about this pandemic.

Another key point of differentiation is that we actively engage professional players in the classroom. Although soccer players have been used for fundraising and awareness-raising efforts by other organizations, they were not trained as educators until GRS recognized the opportunity. This maximizes the potential strength of soccer players as true role models, and the effectiveness of our model.

GRS seeks to strike a balance between KAO and RTP. KAO, while soccer focused, maintains neither a consistency of quality programs, nor a consistency of message. RTP has maintained more consistency of programs but is limited because of its rigid approach to its program and attitude towards collaboration.
Fundraising/Marketing Plan

Fundraising

Grassroot Soccer has identified various sources for potential funding and dissemination of its programs. We will seek funding from individuals, governments, corporations, foundations, and large NGOs.

Government

Currently, the major governmental funding sources for HIV/AIDS in southern Africa come from the US Government’s President’s Emergency Plan For AIDS Relief (PEPFAR), or from the United Nations Global Fund to Fight AIDS Tuberculosis and Malaria. Grassroot Soccer has a good chance of receiving PEPFAR funding through the United States Agency For International Development (USAID). We do not currently have the capacity to receive funding directly from USAID, but we will be able to receive funding through subcontracts from our partner organizations such as CARE, AED, and JHUCCP. We are working on establishing working relationships with other USAID-funded organizations, such as Family Health International, John Snow International, and the Peace Corps. Our partnership with those organizations will include capacity development of our own organization to enable us to apply for USAID funding in the future. Increased capacity is particularly important in the areas of monitoring and evaluation, and our financial tracking systems.

Corporations

Grassroot Soccer will solicit corporate donations from local, national and international corporations, both in the US and in our countries of operation. There are three possible strategies for presenting GRS as an investment opportunity to potential corporate sponsors: corporate social responsibility (CSR), direct charity, and a traditional marketing partnership.

Corporate Social Responsibility

Internationally, there is a growing interest in Corporate Social Responsibility (CSR) programs. Many companies are beginning to recognize the effect that HIV/AIDS will have on their businesses as the disease starts to weaken both their work force and their consumer base. These companies have started to engage in the fight against the disease, and to seek partners to help them devise effective HIV prevention and education programs.

Grassroot Soccer is an ideal program for these companies for several reasons. Our soccer-based model ensures community interest in the project, drawing public recognition to the company for its engagement and involvement in the welfare of the communities in which it operates, as well as associating the company with a hugely popular element of community life. The GRS model also emphasizes the engagement of local resources, rather than imposing a structure on the community, creating a sense of partnership between the corporation and the community. In part because of this factor, GRS is highly cost-effective, with limited overhead, ensuring the majority of the company’s investment is directed to the community. Finally, the GRS model is sustainable, meaning that a small investment by the company today will ensure its effect is ongoing.

The majority of companies Grassroot Soccer will approach for a CSR partnership are international firms with operations in sub-Saharan Africa (ex: British Petroleum) or companies local to the countries in which we operate. We are working with AED and the Corporate Council on Africa to devise strategies for approaching these companies, and are working with our Board of Directors and Board of Advisors to establish connections to appropriate companies.

Charitable Giving

Certain corporations will not have an impetus for a CSR relationship, but do have an interest in donating to charitable causes. Many corporations with this interest establish foundations in their names to manage charitable giving. This giving is usually focused on a specific field of interest (i.e., children’s health, or technology), and that focus may or may not be directly related to the corporation’s particular industry. For example, Google.com launched its charitable branch, Google.org, this week. Some of Google.org’s funded projects are technology-related, but the group also funds a clean water initiative.

Research into appropriate corporate giving programs is ongoing, largely using resources such as Foundation Center Online, the Global Business Coalition and Corporate Council on Africa. Additionally, our Board of Directors and Board of Advisors will be asked to participate in establishing connections at corporations of interest.

Traditional Marketing

The nature of Grassroot Soccer’s programs creates the possibility of entering into a traditional marketing partnership with corporations whose target audience is the same as ours, both in the US and overseas. Corporations could be approached for a direct sponsorship of our programs in exchange for publicity with a desirable market segment. For example, local soccer supply stores or restaurants might be approached as sponsors of Kick AIDS.

Alternatively, a company might use GRS’s reach into the adolescent market to promote its products. This is our current arrangement with companies such as Hummel, which provides GRS with funding and with soccer gear, and whose name is on our materials and website as a title sponsor.

Individuals

Board Members

According to Kim Klein, in her book Fundraising for Social Change, “The board is responsible for the continued funding and financial health of the organization. With regard to fundraising, board members have two responsibilities: give money and raise money.”

Grassroot Soccer has been extremely fortunate to receive extensive support from its board in its earliest phases, and recognizes that not all contributions to our growth need necessarily be monetary. However, as GRS moves from its start-up phase to its first expansion phase, financial stability will be of increasing concern.

GRS will ask all members of its board of directors to contribute $10,000 or its equivalent in services or fundraising. Some board members might have the capacity to simply donate the funds. Others contribute services that GRS would otherwise have to pay for, such as bookkeeping and legal advice. Still others will choose to use their connections to friends and colleagues with significant personal capacity, to corporations or to foundations to help GRS staff successfully make an ask.

Events

Major events, such as a fundraiser dinner or celebrity golf tournament, have two advantages: 1) they can bring in significant, immediate and unrestricted income and 2) they can generate publicity for the organization.

Board member Ethan Zohn has organized a celebrity soccer tournament to be held in Lancaster, Pennsylvania in early November, the proceeds of which will go to GRS. Additionally, a golf tournament to potentially involve Wayne Player, Bill Gates and other celebrities to whom GRS is connected is in its earliest planning phases. A black-tie dinner, either in combination with the golf tournament or as a freestanding event, is also under consideration for Spring 2006.

Fundraising Teams

A number of GRS’s supporters are connected to each other through their university affiliation. GRS intends to cultivate Dartmouth, Stanford and Notre Dame alumni as fundraisers for a particular GRS country program. Leaders from within the alumni group will be identified to organize other alumni in fundraising efforts for “sister cities”.

Dartmouth and Zimbabwe are a natural fit, as Tommy Clark, Andrew Shue, Methembe Ndlovu and other GRS staff and supporters are all Dartmouth alums and/or played professionally in Zimbabwe. Additionally, Methembe is returning to Zimbabwe in November to manage GRS’s program there. Stanford and Notre Dame have similar GRS connections.
Major Gifts

Individuals of significant capacity are being groomed for major gifts on an ongoing basis. This cultivation can include individual contact from Tommy Clark, Methembe Ndlovu or Ethan Zohn, involvement in a GRS project, invitations to GRS events such as Kick AIDS or the Lancaster tournament, and regular, personalized updates on GRS activities. The timing of the approach of these individuals will vary, and will be decided on jointly by the Executive Director and the Development Director.

Annual Giving Campaign

In November 2005, GRS will launch its first annual giving campaign. The request will be mailed to all past donors to GRS with mailing addresses in the Grassware database, and will include a hard copy of the November e-newsletter, as well as a letter from Tommy Clark, a pledge form and a pre-printed return envelope.

Kick AIDS
Grassroot Soccer believes that the scope of the global HIV epidemic demands that everyone who has an opportunity to contribute to the fight against it, should do so. Grassroot Soccer’s background in soccer gives it a unique set of connections and an opportunity to engage American youth in the fight against AIDS.

Kick AIDS is an effort to get young people in less-affected parts of the world to recognize their roles as global citizens, to educate themselves about the impact the disease is having on the world around them, and to involve themselves in the solution.

Kick AIDS engages young Americans by training peer educators, generally college-aged soccer players, to lead educational programs in high schools around the country. Students learn about the global HIV epidemic, its effects on the world today and the projected effects it will have in the future. They are also introduced to the Grassroot Soccer model.

The essential difference between Kick AIDS and other HIV-education programs is Kick AIDS’s emphasis on personal involvement in the solution to the problem. Students are encouraged to educate their friends, family and neighbors about what they’ve learned, and in doing so to fundraise for their participation in a juggle-a-thon benefiting GRS’s Africa programs.

Kick AIDS was the brainchild of a US high school student who heard about GRS and wanted to get involved. He organized a juggle-a-thon at his high school as a fundraiser. That first event had just under 400 participants.

Kick AIDS has developed into a joint educational and fundraising initiative, through which participating students learn about the global HIV crisis and are given an opportunity to get involved in the solution.

Kick AIDS 2004 reached 10,000 students across the country. We anticipate more than 50,000 high school students will participate in Kick AIDS 2005 events happening around the country. (For more information see Attachment 4 for the Kick AIDS Business Plan.)

Outreach and Marketing

An important component of Grassroot Soccer’s fundraising success will be marketing the program to the public. GRS has several mechanisms for this.

All World Team

Grassroot Soccer is recruiting professional players, both in the United States and abroad, who are willing to endorse our program, lending us their name and support. Thus far, Eric Wynalda, Shepp Messing, Brad Friedel, Brian McBride, Ben Olson, and Terri Phelan have all agreed to participate. We will seek to assemble a diverse group of players to include women and international stars as well.

Ethan Zohn

A GRS founding member and celebrity spokesperson, Ethan Zohn, continues to generate interest in Grassroot Soccer through his various television and radio appearances and his public endorsement of the group. We also maintain a database of Mr. Zohn is media coverage and will issue a press release to these groups coinciding with his involvement in Kick AIDS 2006, and other significant public events.

Kick AIDS publicity and Corporate Sponsorship

We are currently compiling a list of media outlets in the areas where we hold Kick AIDS events. In 2006, we will issue a press release to these outlets in advance of the events to encourage local coverage. Additionally, many of our corporate sponsors for Kick AIDS are interested in publicity for their efforts and promote the events to the public.

The Internet

Our website, www.grassrootsoccer.org, receives over 6000 individual visits every month, and an application for a grant from Google.com for advertising space on their site would increase that traffic significantly.

Global Health Council

Grassroot Soccer has applied to be a member of a guest panel at the 2006 Global Health Council meeting in Washington, DC. Acceptance of our request will introduce GRS to a wide international development audience, introducing us to potential funders and partners in the field.

Appendix A – The Grassroot Soccer Network

Grassroot Soccer aims to build on the momentum that it has established using soccer as a tool for human development and HIV/AIDS education by formally developing a network of organizations that use its exciting and innovative behavior change curriculum and model. By tapping into existing infrastructures GRS will be able to share our effective model and curriculum while keeping the quality of programs high, continuing to collect data on effectiveness of programs and numbers reached, and keeping GRS overhead small.

The Grassroot Soccer Network will mobilize and train groups from various sectors, teaching them to implement the Grassroot Soccer curriculum and develop locally sustainable youth programs. Through the Network and by collaborating with larger organizations, Grassroot Soccer will provide technical assistance, managerial oversight and evaluative services to hundreds of community groups throughout the developing world.

Grassroot Soccer will also link all organizations within the GRS Network through youth soccer tournaments, innovative monitoring and evaluation strategies, and annual training camps. The Grassroot Soccer Network has currently initiated programs in Kenya, Uganda, Ethiopia, Zambia, Zimbabwe, and the Dominican Republic.

Grassroot Soccer is currently seeking seed funding, political support, and on the ground contacts in order to establish a strong presence in South Africa and begin building toward World Cup 2010. The 2010 World Cup in South Africa provides the ideal opportunity to highlight the power of soccer as an educational tool and raise the world’s awareness about the global HIV/AIDS epidemic. Grassroot Soccer plans to capitalize on this opportunity by having South Africa as the focal point of its programs leading up to 2010.

Grassroot Soccer and several collaborating organizations are seeking additional funding for the GRS Network. Future funding for the GRS Network is expected to come through a mixture of corporate donations, public-private partnerships, USAID funding through country missions, private foundations, sub contracts, and individual donations. Collaborating organizations, such as AED and JHUCCP, have already begun to develop strategies and contribute resources toward marketing this project. By working with other organizations GRS will able to broaden its donor base and manage its funding more effectively.

Demand for the services the GRS Network will provide is very high. Corporate donors in South Africa and in numerous other countries have expressed interest in supporting this project once it has been launched. Organizations in South Africa, Lesotho, Swaziland, Namibia, Angola, and Botswana have shown interest in collaborating immediately to launch youth programs with Grassroot Soccer. By establishing a presence on the ground in South Africa and building a base of core funding GRS will be able to begin to nurture these relationships and rapidly scale up projects through the GRS Network model.

Appendix B – The 2004 Children’s Health Council Grassroot Soccer Evaluation
In 2003, Grassroot Soccer hired The Children's Health Council, an affiliate of Stanford University, to  conduct an independent summative and formative evaluation of its programs.  Data was collected from our ongoing project in Bulawayo, Zimbabwe in a five-month period in 2003.

What follows is a direct excerpt from the 2004 Evaluation Report of Grassroot Soccer Programs, prepared by Drs. Luba Botcheva and Lynn Huffman for the Children’s Health Council Outcomes Research Consulting Service.

Executive Summary

Grassroot Soccer Foundation (GRSF) [sic] launched an HIV/AIDS Education Program in Bulawayo, Zimbabwe with the goal of reducing the spread of HIV/AIDS by training adult soccer players to educate at-risk youth about HIV/AIDS. The Program has been implemented in nine schools of Bulawayo, targeting 7th grade students who are at-risk for AIDS by virtue of the HIV epidemic in their community. Fourteen locally and nationally known soccer players, recognized role models or these students, were trained to be educators for the Program. To date, approximately 3000 students have successfully completed the Program.

The objectives established for this evaluation were: (1) to assess the impact of the Program on student knowledge, self-efficacy beliefs, attitudes, and perceptions of social support (2) to assess the degree to which the changes observed as a result of the Program were sustained over 5-month period; and, (3) to determine student and teacher opinions about the Program and their ideas about program improvement.

Data were collected through use of a specifically developed survey, which was administered to intervention and control groups of students from four of the participating schools (n= 314); survey data were collected before Program education, after Program education, and five months after the Program was completed. The survey addressed student knowledge about HIV/AIDS, self-efficacy beliefs, perception of social support, attitudes related to HIV/AIDS, and feedback about the Program. In addition, analyses of student poems (written after the conclusion of the Program at the school) were conducted for students in the control and intervention groups at one of the schools. A focus group, including teachers and health administration officials, was conducted to get feedback about the Program and ways to improve it.

Evaluation findings indicate that:

· The GRS HIV/AIDS Education Program significantly improves student knowledge, attitudes, and perceptions of social support related to HIV/AIDS. No changes in student self-efficacy and sense of control are observed.

· These positive changes, with few exceptions, are sustained over a 5-month period.

· Students are very satisfied with the Program, intend to use the knowledge learned, and report that they actually use knowledge learned after 5 months

· Teachers are very satisfied with the Program, would like to see more ways to sustain the results, and would like to be more actively involved in the educational process.

Sample Graph:

[image: image2.wmf]0

10

20

30

40

50

60

70

80

90

Condoms can

help prevent you

from getting

AIDS

I know what it

means to have

"protected" sex

I know where to

go to get help

with HIV

problems

Can list 3+

people to talk to

for support

Before Grassroot

After Grassroot

Appendix C – Grassroot Soccer Partner List

	Partner
	GRS Program
	Status
	Dates
	Project Description
	Budget

	Laureus South Africa
	South Africa
	Active
	10/05
	Paid for training of 3 SA organizations and their operating costs to adopt GRS. GRS covered staff costs and travel
	Less than $50K

	YOHO
	Botswana
	Active
	3/05 - present
	GRS training YOHO employees to conduct outreach and community development.
	N/A

	Hummel
	Kick AIDS
	Active
	1/05-12/05
	Donated Equipment and funding to Kick AIDS.
	$2k/mo + incentives

	Mercy Corps
	GRS Network
	Active
	1/06-12/06
	GRS will conduct a 6-week training of MC staff in Liberia, funded by USAID. Also negotiating a project in Zimbabwe with UNICEF funding
	$10k

	Africa Directions
	GRS Zambia
	Active
	02/05 - Present
	AD trainers and peer educators work with GRS to deliver programs.
	N/A

	Chiparamba FC
	GRS Zambia
	Active
	04/05 - present
	PEP FC team that provides peer educators to help with GRS programs. GRS and Chiparamba jointly sought funding from Swedes for youth tournaments & training
	$10K plus

	Rotary Club of Bulawayo South
	GRS Zimbabwe
	Active
	03/02 - present
	Rotary help to link GRS to local community and provides a registered org. for GRS to partner with
	N/A

	Fleishmann Hillard SA
	GRS SA & Botswana
	Active
	04/05 - present
	FH did research for GRS in SA & provided an environmental assessment. FH has also been awarded a contract with Debswana that includes GRS.
	N/A

	Play Soccer (Zambia)
	Zambia with potential for other countries
	Active
	01/05-present
	GRS trained play soccer staff to deliver our curriculum at their Lusaka sites
	$1500

	Barclays Zambia
	Zambia with greater potential
	Active
	03/05-present
	Hired GRS to train PE teachers and peer educators as part of their Miles Ahead program
	N/A

	International Organization for Migration
	Zambia
	Active
	03/05 – present
	Hired GRS to run soccer/reproductive health camps at several refugee camps
	$5K plus

	Sports For Life

(Johns Hopkins & AED)
	Ethiopia, Namibia, Zambia, more in the future
	Active
	02/04-present
	Worked on joint curriculum, training, funding, materials development projects
	N/A

Appendix D – South Africa Expansion Plan

The 2010 World Cup in South Africa provides the ideal opportunity to highlight the power of soccer as an educational tool and raise the world’s awareness about the global HIV/AIDS epidemic. Grassroot Soccer plans to capitalize on this opportunity by having South Africa as the focal point of its programs leading up to 2010.
	2005 – 2006

SA Launch
	2006 – 2007

Scale Up
	2007 – 2008

Sustain & Develop
	2008 – 2009

Transfer to Local Control
	2009 – 2010

Link to Global Network

	· Develop in-country contacts/collaborative relationships

· Fundraise & market GRS Network

· Open SA office

· Adapt materials to SA

· Launch program

· Research

· Train coaches

· Engage youth groups

· Kick off event
	· Develop in-country contacts

· Work w/ partners for rapid scale-up

· Fundraise

· Teaching fellow placement

· National PR campaign

· Organize & host events
	· Continue & Expand:

· Scale-up

· Fundraising

· Teaching fellows

· Prep local partners for take-over
· Develop plan for local control

· Formalize event structure
· Begin evaluations

	· Local football orgs & govt commit to support local programs

· Local programs take ownership

· Continue to assist local leadership with fundraising, planning

· Continue eval & program updates

· Work w/ FIFA to synchronize w/ World Cup
	· Local partners have ownership

· Continent-wide GRS youth tournament
· Events tied to WC
· FIFA endorsement
· Collaborate with:
· Funding base
· Intl & local partners
· Media
· Global GRS Network programs
· Perform impact evaluation

Appendix E – Key Staff and Advisors

BOARD OF DIRECTORS

Kevin S. Borgmann

Giuseppe Raviola, M.D.

Walter M. Bortz, II, M.D.

Andrew Shue

Thomas S. Clark, M.D.

Daniel A. Taylor (Secretary)

Kenneth Himmelmann, Ph.D.
Mary G. Turco, Ed.D. (Chair)

Jason C. Hix, CPA (Treasurer)
William H. Wiese, M.D., MPH

Azure Tariro Makadzange, M.D.
Ethan Zohn (Vice Chair)

Nancy S. Padian, Ph.D.

ADVISORY BOARD

Albert Bandura, Ph.D.

Benjamin Hoffman, M.D.

Robert Bilheimer

Phillip Jackson

Bobby Clark

Alex Kahan

David Clem

Ted Leland, Ph.D.

Ophelia Dahl

Jim McKinlay, J.D.

Ilan Elkaim

Gordon Russell

Brad Feldman

Joyce Sackey-Acheampong, M.D.

Robert Henderson

Kathy Salmanowitz

STAFF

Taylor Ahlgren

Botswana Director

Thomas. S. Clark, M.D.

Executive Director

Jeff Decelles

Zambia Programs Director

Kirk Friedrich

Managing Director

David Harrison

Administrative Assistant (part-time)

Methembe Ndlovu

Zimbabwe Director

Rebecca Oser, MPH

Development Director

AFRICA TEACHING INTERNS

Chris Barkley

Jessica Cates Bristol

Eric Brown

Nick Colacchio

Leah Dozier

Joseph Schoenbauer

Molly Turco

KICK AIDS AMBASSADORS

Chris Barkley

Ryan Holmes

Luke Boughen

Katie Lang

Ashley Carter

Jessika Scogland

Maile Carter

Lynda Tricarico

Nick Colacchio

Kristen vanWoert

Leah Dozier

Patrick White

Tobi Gopon

VOLUNTEERS

Sue Boyle

Jessica Clem

Emily Lovald

Moira Murphy

Appendix F- Organizational Chart

[image: image3.png]
Nomad

Financial Dir. (2006)

IT

Phillip Jackson

Volunteers

South Africa Dir.

(2006)

Botswana Dir.

Taylor Ahlgren

Zambia Dir.

TBD

Zimbabwe Dir.

 Methembe Ndlovu

S. Africa Dir.

Jeff Decelles

Office Manager

David Harrison

Development Director

Rebecca Oser

Ethan Zohn

Spokesman

Kick AIDS Dir.

(2006)

Managing Director

Kirk Friedrich

Jason Hix Accounting

Dan Taylor

 Legal Counsel

Executive Director

Tommy Clark

Board of Directors

PAGE
2

_1065727600

