PROJECT TITLE: SUPPORTING 1000 ORPHANS WITH SPORT IN RURAL KENYA

PROJECT SUMMARY:

The project provides 1000 orphans and vulnerable children in rural Kenya, Kisumu City with Education and early talent development in different sports mainly tennis game. We walk in villages and slum areas of Kisumu to identify, develop, nurture and expose the talents of these poor kids who never had the opportunity to play tennis before. We also provide feeding programme to these orphans.

PROJECT NEED AND BENEFICIARIES

The majority of Kenyan children are orphans and vulnerable with Kisumu City recording the highest nember of orphans and vulnerable children not only in Kenya but also in East Africa as a whole. The project shall identify, develop, nurture and expose different talents of orphaned children through sport (tennis) and provide lunch feeding programme amongst its beneficiaries.
ACTIVITIES
The activities of the project are providing early childhood talent identification and education amongst the disadvantaged children in rural and slums of Kisumu Kenya.
“I didn’t know whether I will play tennis while I was a kid but through this programme, I am now playing tennis and wining tournaments.” said Eugene Project Beneficiary.

DONATION OPTION

What It Can Do

$5 Can provide lunch for 7 children per day
$9 Can buy 1 tin of tennis balls.
$10 Can fully train 1 kid per month.
$15 Can buy 1 mini racquet for 1 kid.
$50 Can train 5 kids per month.
$150 Can buy 10 mini rackets for 10 kids.
PROJECT POTENTIAL LONG TERM

The project will support and educate 1000 poor children residing in slums and villages of Kisumu with Sports and Education.
PROJECT MESSAGE

“My grandson didn’t know how to play tennis but now he is wining tournaments and getting free lunch in school.” Said Grandfather of a project beneficiary.

PROJECT BUDGET

	Name
	Number
	Each
	Total
	Grand Total

	Tennis Rackets
	100
	Kshs.2500
	Ksh.2500
	Kshs.250,000

	Tennis Balls
	900
	3 each Ksh.900
	Kshs.540,000
	Kshs.270,000

	Lunch
	1000
	Kshs.45
	Kshs.45
	Kshs.45,000/month

Kshs.540,000/year

	Equipment Repairements
	
	
	Kshs.5,000
	Kshs.5,000/month

Kshs.60,000/year

	Tennis Net
	5
	Kshs.5,000
	
	Kshs.25,000

	Tournament Entry Fees
	1000
	Kshs.100
	
	Kshs.100,000

GRAND TOTAL: KSHS.1, 245, 000
US$ 16, 600

PROJECT DOCUMENTATION OF ORGANISATION
Name: Amani Na Upendo Development Group
Founded: 2007, by Collins Odhiambo Agwanda

Headquarters: Kisumu City,Kenya

Web Site: www.upendodevgroup.page.tl
Vision Statement:

To be the best tennis promoting organization and tournaments organizer in East Africa region

Mission Statement: To make an urgent change in lawn tennis development in different schools and villages in Nyanza and Western provinces of Kenya and their environs by introducing and nurturing tennis talents hence making the game accessible to everyone.
ABOUT ORGANISATION

Amani Na Upendo Development Group is the largest tennis stakeholder in Nyanza and Western Provinces of Kenya founded by talented tennis enthusiast from Kisumu City.

The group has a total of 100 members from different Schools, villages and slum areas of Nyanza and Western provinces. The organization inception was in the fall of 2006 with a major aim of promoting lawn tennis development through initiating tennis projects in schools, slums, disadvantaged villages and systematizing series of tennis tournaments, clinics and camps in different areas. We also have different programmes like: Environmental conservation, HIV/AIDS and drug abuse awareness and journalism that run in our areas of operation.

As being one of our major achievements, we are the first Community Based Organization in the republic of Kenya to establish Community Tennis Academy, ‘Victoria Community Tennis Academy’ based in Migosi Primary School, Migosi Estate, Kisumu City-Kenya.

We also organize series of local tennis tournaments in Kisumu City, Nyanza Province-Kenya where ranking and points are attained by local upcoming tennis players from Nyanza and Western Provinces.
We are based in Migosi Primary School-Kisumu City, Kenya.
Aims and Objectives

· To organize tennis tournaments in Kisumu and its environs.

· To provide high performance coaching to develop promising players.

· Use tennis as a productive activity to reduce anti social behaviors of different street children.

· To promote tennis in Schools and as well as disadvantaged youths hence make tennis accessible to every child.

· To initiate tennis development projects in different areas.

· To introduce lawn tennis game to individuals and schools who never had the opportunity to play the game before.

Our Target

Primary schools: where we initiate tennis projects via professional coaches to introduce tennis.

Sports Clubs: gets opportunities of hosting tennis tournaments.

Youths: gets involved in tennis development.

Tennis associations: to assist in affiliation.

OUR PROGRAMMES AND PROJECTS

VICTORIA COMMUNITY TENNIS PROGRAMME (VCTP)

This is the largest tennis programme in Kisumu founded by Amani Na Upendo Development Group, tennis promoting organization in Nyanza province of Kenya in the year 2007.

The programme currently register a total of 100 upcoming tennis players from different schools and slum areas of Kisumu and its environ. Most children in the programme are vulnerable and orphans who cannot afford to buy tennis training equipments.

The major aim of the programme is to introduce and unearth tennis talents amongst disadvantaged children who never had the opportunity to play the game before hence making tennis accessible to every child.

The programme is geographically located in Migosi Primary School, Migosi Estate, Kisumu City Kenya but its faced different challenges of lack of rackets, balls, nets and enough tennis couches.

VICTORIA SCHOOL TENNIS PROGRAMME (VSTP)

VSTP was founded to introduce tennis to kids who are in different far primary schools in Kisumu who are unable to commute to the Victoria Community Tennis Programme which has a base in Migosi Primary School.

The programme mostly deal with different schools in the villages and slum who never health opportunity to play the game before.

Lack of enough tennis training equipments is the major hindrance facing the programme.

VICTORIA GREEN PROGRAMME (VGP)

The programme was founded to make an urgent change in environmental conservation in different areas in Kisumu City and its surrounding.

The programme aims in creating environmental conservation by planting trees in different schools where they have a tennis programme to provide cool environment to the pupils of these schools.

Tree planting is conducted each and every time the tennis events calendar id organized in Kisumu City.

VICTORIA HIV/AIDS AND DRUG ABUSE AWARENESS PROGRAMME (VHDAP)

After every tennis training in different areas like schools, villages and slums, the programme conduct canceling session where effects of HIV/AIDS and Drug abuse awareness is taught.

The classes always run for thirty minutes of after tennis training. Other things taught are: early pregnancy and its effects, effects of drug abuse and many more.

VICTORIA JOURNALISM PROGRAMME (VJP)

This programme aim in nurturing career in mass communication and journalism of different kids coming from a poor family.

Members of this programme which mostly comprises of children from different schools write different stories like of: health, sports, environment and education which sometimes get publication in local newspaper in Kenya.

The programme also covers all the V5 programmes running in different areas of Kisumu city and villages in the lakeside city of Kisumu.
Our Methods

· Child participation: Sports like: Tennis, Hockey, Netball, Basketball and swimming.

· Youth involvement: Youth groups and sports clubs

· Partnership: With the governing bodies of Sports, sports Clubs, Sports academies, Community organizations, schools and orphanage centre.
Development and Growth

As the organization being managed by Youthful teams, Amani Na Upendo Development Group has grown significantly since it’s inception in the year 2006.

· Initially targeted tennis tournaments, Amani Na Upendo Development Group has fully expanded to include: school feeding programme, tennis camps and tennis projects.

· Executive council which meets once a month.

· Support from well-wishers.

· Procedure manuals and performance monitoring tools developed to guide implementation
Unique Features about the Group
· Use of sporting activities to nurture youths talents and education.

· Establishment of Tennis Academy in Kisumu.
· Organizer of tennis tournament events in Kisumu.

· Establishment of arts and Creativity Club and Environmental Conservation Club.

Unique Plans
· To set up a sports academy in Kisumu like for: Tennis, Netball, Hockey, Basketball, Swimming, Football and Rugby.

· To put up large sports Club in Kisumu where the disadvantaged youths can exploit their talent in under professional couches.

· To put up a school where the orphans and vulnerable children will get free and fare education without any payment this will hopefully decrease the rapid increase of orphans and vulnerable kids in Kisumu.

Projects and Workshops

The following projects and workshops are organized every year by the group and other partners.

· VICTORIA COMMUNITY TENNIS PROGRAMME (VCTP)

· VICTORIA SCHOOL TENNIS PROGRAMME (VSTP)

· VICTORIA GREEN PROGRAMME (VGP)

· VICTORIA HIV/AIDS AND DRUG ABUSE AWARENESS PROGRAMME (VHDAP)

· VICTORIA JOURNALISM PROGRAMME (VJP)

GEOGRAPHICAL LOCATION

The Group is geographically positioned in Migosi Primary School, Migosi Estate in the Western Part of Kisumu City.
