

Mission:
Manitoba Wrestling drives the development and growth of wrestling in Manitoba. We support personal and organizational excellence for athletes, coaches, clubs, officials and other key stakeholders at all levels, throughout our province.

Vision:

Manitoba Wrestling works collaboratively and has established a thriving stable organization that delivers and supports developmentally appropriate wrestling programs.

Together, we grow wrestling in Manitoba

[bookmark: _GoBack]Shared Core Values: Value Statement

MAWA embraces the following core values to provide a positive experience for all stakeholders:

Respect: To acknowledge, recognize and consider others.

Integrity: Consistently act with honesty, accountability, and in accordance with the rules and regulations of the organization.

Teamwork: Collaborating and working together towards common goals.

Transparency: Operating in an open, comprehensible manner.

 GAP ANALYSIS SUMMARY

Summary of the PSO Sport Self-Assessment and Sport Inventory
Interpreting the Results – What needs to be addressed in our plan?

	Self-Assessment
	Score
	Key discussion points
	Inventory
	Numbers (2014/15)
	Other considerations
	Impacts on Plan

	Sport Initiation
	1

1

1+

1.5
	Competition Calendar & Formats- need to modify tournament structure/calendar to align with LTAD

Quality Sports Initiation Programs – Need for coaches and leaders to be educated in LTAD, focus on physical literacy and provide more physical literacy training to leaders, need more quality programs in more regions

Athlete Development Pathway Linkage –
need to make stakeholders away of pathway and make sure competitions and programs follow pathway outlined on p. 20 of Wrestling Canada LTAD manual

Active for Life – rec programs for this stage not a priority –perhaps 10 yr. plan, however urgent need to promote, support and train coaches and other leaders (officials and administrators, other volunteer positions, need to maintain positive relationships with this groups

	Athletes
	103 athletes under age 13 including competitive and noncompetitive 26 female
77 male
	Wrestling Canada has not yet completed their competition review. It is expected to be completed by early 2016. It may focus on mainly train to compete and training for peak performance.
	Need for us to develop our own model for Sport Initiation Competition formats based on Wrestling Canada LTAD pathway for use until NSO provides suitable materials.

	
	
	
	Clubs
	9 clubs offer programs for Learn to Wrestle (L2W) athletes
	Some are school programs, few opportunities for athletes that do not have school programs which is the majority of Manitobans.
	Needs ways to provide more Learn to Wrestle (L2W) programming in all regions.

	
	
	
	Regions
	Interlake 16, Winnipeg 62,
Central 8,
Eastman 15, Norman 2
	Programs in the north are not run as part of MAWA. (i.e. school programs exist in The Pas and Flin Flon but are not affiliated with MAWA. Also fairly week connections in Cranberry Portage.
	Need ways to engage these programs and bring them into MAWA

	
	
	
	Other: Intro to Wrestle (1 off class or short term)
	Only 3 intro initiatives formally provided by MAWA all in Winnipeg 65+ male, 47+ male. Exact numbers not known.
	Introductory classes, demos, etc done by clubs known to MAWA. There may be more exposure to wrestling than we are aware of.
	Need to be aware of what clubs are doing and be able to count their efforts into our statistics and work with them to build on exposures they have started.

	
	
	
	Elementary Provincials
	48 Competitors
	
	

	
	
	
	
	
	

In past positive relations have not been maintained with this group and they are no longer involved or want to be involved.

Core Values and maintaining a positive experie.nce for all stakeholders should help
	

Conversion of T2C athletes into coaches and officials should be a key point in our plan.

	Performance Pathway
	1

1

	Physical Literacy Assessment & Remediation - some athletes show very low levels of physical literacy. Need to access and address areas of weakness in physical literacy

Periodized Physical & Mental IST Utilization –Need for more use of IST in training and recovery, educate coaches on use of IST

	Athlete Pool
	171 (ages 13 and up)
61 female,
110 male

98 athletes competed in H.S. provincials 36 female and 62 male

Set. 22 jr/sr level (mostly CIS) 10 female, 12 male.
	This is the total number of competitive wrestlers age 13 and up that were registered with MAWA. Many of these should be actually be considered Sport Initiation as they are just starting out and some of them did not even compete – had just registered as competitive.

No programs for over 18 athletes who do not attend U of W so most athletes do not move on to train to compete or train to win.
	

	
	
	
	Nat’l Results
	None at Jr./Sr Level
2 CIS -1 gold, 1 bronze (others are non Canadians)

	Some IST was used with the WCSG athletes this season and will continue.
This will be an ongoing and we will continue to work with Adam Decker to provide our athletes with these services.
	

	
	
	
	# on Nat Team
	1 National B Cadet
	
	

	
	
	
	#s from region
	National medalist from Winnipeg, Norman, Central
Interlake
	Plan needs to be inclusive of athletes outside of the Winnipeg region.
	

	
	
	
	Other:
	
	
	

	
	
	
	
	
	
	

	Coaching
	

1.5

1.5

1

	Leadership and Planning- need for formalized committee for coach development

Provincial Team/PSO appointed Coaches –need for a larger pool of qualified coaches, need for mentorship and opportunities to gain experience at higher level competitions.

Special Projects – need for LTAD training and other PD opportunities
	Coaches
	41 male: 3 level 3, 1 level 5, 13 A part A only, 10 Part A and B, 1 some Part A and old level 1, 5 Community, 3 no training.
10 female: 1 level 3 equiv.2 Part A, 2 Part A &B, 4 Community, 1 untrained
	
	Board need to set clear terms of reference for a coach development committee – address under organizational effectiveness

	
	
	
	Workshops
	3 NCCP clinics in2014/15 season
2 Comp-Intro Part A, 1 Community
	The expense of holding clinics outside of Winnipeg can be an issue as well as getting enough participants within a practical driving distance (especially in the Norman region).
	

	
	
	
	Seminars
	None of our own offered 2014/15
	Some coaches have attended seminars put on by Coaching Manitoba. This needs to be encouraged more.
	

	
	
	
	Other:
	
	
	

	Officials
	1’s all areas
	

Leadership and planning – need for formalized officials committee to set policy, plan officials education and development to meet regional, provincial and national needs,

Officials Standards
Need to set and enforce standards provincially and regionally

Training and Education – need for long term plan to have enough officials at all levels, need for regional training, educate on LTAD, mentorship of new officials
	Officials
	6 nationally registered officials but 1 moved and 2 retired.
4 provincial level referees. 1 PM in Norman region none in Winnipeg. No trained refs outside of Winnipeg
	There previously had been a high turnover of leadership of the officials and no formal officials committee or association to plan policy, development and standards.

Most tournaments are held in Winnipeg so little need for officials in other regions. Last season had a tournament in Peguis so would be nice to have officials in Interlake region.

Norman region has competitions but tournaments are not usually sanctioned by MAWA and many participants are not MAWA members. Before training officials in Norman region their membership and sanctioning requirements need to be addresses

Currently we only have 1 female official, a PM in the Norman region.
	A lot of the work needed to improve officiating can be addressed by having a strong official’s committee.. This could be addressed by the board developing clear terms of reference for an officials committee. - Address under organizational effectiveness.

	
	
	
	Workshops/Clinics
	National Ref at Wesmen – 2 attended,
1 ref sent to National Clinic in Calgary, 1 PM sent to C/J nationals
	
	

	
	
	
	Seminars
	None
	
	

	
	
	
	Other
	1 ref officiated at Can West and CIS nationals
	
	

	
	
	
	
	
	
	

	Organizational Effectiveness
	1

1

1.5

	People Management – need for proper orientation, training, policy awareness, accountability, performance expectations and assessment

Financial Accountability- budget linked to action plan, financial policy to guide decisions, review of expenses vs budget needs to be done diligently by board, improved transparency of revenue & expenses

Communication PR
Need for better communication of plans, vision, goals of programs, need to educate and communicate LTAD to all stakeholder
	

	
	
	

Interrelation between the pillars? Some of the areas that need to be addressed in the Performance Pathway such as good physical literacy skills result from lack of athletes learning these skills in quality sport initiation programs. Low athlete retention in Performance Pathway means fewer athletes transition into coaching and lack of coaches at Sport Initiation stage. Officials’ development and coaches’ development are linked to organizational effectiveness – good committee structure needs to be put into place by the board.

Phase 2 – Desired State

1. Summary and Reflections of Our Gap Analysis

	Where we are now
Sport Initiation – Manitoba Wrestlers at the club level do not learn good basic wrestling skills before they move into advanced programs. Our early stage programs do not start with LTAD Guidelines addressing the basics. Our programs often are not developmentally appropriate.

Desired state: We have an increased number of quality regional programs.

Performance Pathway – The Performance Pathway is not well supplied with a good feeder system of athletes coming from club programs. Many of the athletes moving into the Performance Pathway do not stay very long. They experience “blow-outs” in competition indicating that they do not have the skill proficiencies for the level of competition. There is not a clear development pathway for athletes. There is not enough depth in the talent pool to ensure there are good training groups and competitive selection for positions.

Desired State: We enter multi-sport games with a full roster of physically literate athletes.

Technical Leadership (Coaching) - There is a low number of qualified coaches working in the early stages (Sport Initiation). Coaches are inexperienced and do not understand growth and development of young athletes. Without good coaches, beginning athletes will not learn the foundational wrestling skills.

Desired State: We have more coaches trained for community coaching and more certified coaches for Formalized Training.

Technical Leadership (Officials) – Manitoba Wrestling does not have a structured approach to officials’ development. We do not have numbers to support major competitions at the higher competitive levels. More efforts are needed to recruit and retain officials. Given that the Canada Games will be in Winnipeg, there is an urgent need to develop a plan for recruiting and retaining officials.

Desired State: We have an adequate pool of officials at each level and can meet the regional needs of the wrestling community.

Organizational Effectiveness - The Board has dedicated volunteers. However they are stretched too thin with little capacity to move initiatives forward. Further when new board members are recruited there is little or no training to assist them in their role. A focus is needed on training and helping volunteers in key board areas and/or recruiting volunteers with skill sets to advance the organization.

Desired State: We have a full board that is competent and performs the duties necessary to advance the mission and vision of the organization.

	
As a result of our Gap Analysis and Big Picture Analysis, here is where we will focus our efforts and why:

The areas we feel we need to put the most focus on are 1) increasing our effectiveness at the board and committee level and 2) the development of quality sport initiation programs.

 We have identified weaknesses at the organizational level and to enable us to move forward with our mission and vision (i.e. MAWA drives the development of wrestling) and vision “we are a thriving stable organization” we have to increase our capacity and effectiveness as an organization at the board and committee level.

Developing quality sport initiation programs is critical to the development to wrestling in Manitoba. When looking at where we are now we have very few sport initiation programs, they are not aligned with LTAD and we have problems finding coaches to run these programs. When we looked at our performance pathway we realized that we are lacking the foundation at the sport initiation level so we have little to build on at the next stage of athlete development.

Road Map Workshop:

MAWA Board Effectiveness

	Strategic Priority #1
By 2019, MAWA will have a fully functioning and effective Board of Directors.

	Target Measure (in four years):
100% positions filled
quorum at all meetings

Pillar Link: Organizational effectiveness

	Goal #1
Improve understanding and action of roles and responsibilities of board members and committees.

	Goal #2
Increase MAWA’s capacity to advance MAWA’s priorities

	Goal #3
Improve communication with MAWA stakeholders

	Initiatives
	Progress Indicators

	Year 1
	Year 2
	Year 3
	Year 4

	Initiatives to achieve Goal #1: Improve understanding and action of roles and responsibilities of board members and committees.

-Produce and distribute a MAWA Board binder

-Hold annual board training session
	-Binder is produced, distributed, and read with entire board

-Entire board receives Board Training

	Produce, distribute, read binder

Hold Board Training Session

	Update binder

New Board Member Orientation

Hold Board Training Session
	Update binder

New Board Member Orientation

Hold Board Training Session
	Update binder

New Board Member Orientation

Hold Board Training Session

	Initiatives to achieve Goal #2: Increase MAWA’s capacity to advance MAWA’s priorities

-Form committees

-Create recruiting and succession plans

-Hire administrative help (move to initiatives to Goal #2)
	
-Active committees

-Full board
-Formalized nomination process

-Paid staff person

	Recruit X people for committees

Recruit X people for Board

Hire 1 person for admin
	Recruit
	Recruit

Formalized Nomination Process in place
	Recruit

Clear succession plan in place

	Initiatives to Achieve Goal #3: Improve communication with MAWA stakeholders

-Improve website

-Produce print/ e-resources: Intro to Wrestling, LTAD, Coach Package, Officials Package

-Produce and distribute quarterly Wrestling Newsletter
	
-Website up-to-date

-Print/ e-resources available and distributed

-Quarterly newsletter informs members
	Appoint website person

Create Into to Wrestling Flyer

1+ Newsletter distributed

	

1 new Resource produced

2+ Newsletters distributed
	

1 new Resource produced

3+ Newsletters distributed
	

1 new Resource produced

Quarterly Newsletters distributed

	
	 One Year Action Plan: Year 1
	2015/16

	Goal #
	Tasks:
	Who?
(Lead)
	When?
(Start/ Finish)
	Support
	Financial Resources

	1
	Make binder
	Alanna Stein
	Sept 15/ Oct 1
	Sally & Jodi
	Admin Budget

	1
	Book Board Training Session
	Sally McNabb
	Sept/ Early Nov
	Sport Manitoba
	Admin Budget

	2
	Identify Committees Needed
	Board
	Oct meeting
	
	None needed

	2
	Create/Review Committee mandates
	Board
	Oct thru Dec
	
	None needed

	2
	Recruit new board members
	Board
	Sept/ AGM(late Oct.)
	
	None needed

	2
	Write Admin job description/ title
	Marc Robichaud/Jodi Ramgotra
	ASAP/ Sept
	Sport Manitoba/ Other PSO’s for sample job descriptions
	None needed

	2
	Post Admin position
	Sally McNabb
	Sept
	Sport Manitoba – adveritise
	Admin budget if needed for advertising

	2
	Hire Admin position
	Sally McNabb
	Oct 1
	
	Base funding

	3
	Appoint Web master/ Assign to Admin?
	Board
	Oct
	
	None needed

	3
	Create Intro to Wrestling Flyer
	Alanna Stein
	Oct/ Dec
	Administrator
	

	3
	Create 1+ newsletter
	Alanna Stein
	Sept 16/ Sept 19
	Sally/Administrator
	Admin Budget

	Identify the expected progress that will set you up for year two:

An Administrative Assistant has been hired by fall 2015 and all key board positions have been filled (i.e. President, Secretary, VP, and Treasurer, and regional reps). Board training has occurred.

The Road Map Workshop:

Sport Initiation

	Strategic Priority #2
By 2019, Manitoba Wrestling and member clubs will deliver quality and developmentally appropriate sport initiation programs.

	Target Measure (in four years):
-
75% of MAWA Clubs are delivering developmentally appropriate wresting programs.
75% of Coaches have received LTAD training

Pillar Link: Sport Initiation and Technical Leadership (Coaching)

	Goal #1
Increase number of active, trained coaches delivering developmentally appropriate wrestling programs.
	Goal #2
Increase and improve accessibility of regional programs,
	Goal #3
Increase knowledge and application (buy-in)of LTAD throughout wrestling community

	Initiatives
	Progress Indicators

	Year 1
	Year 2
	Year 3
	Year 4

	Initiatives to Achieve Goal #1: Increase number of active, trained coaches delivering developmentally appropriate wrestling programs.

Deliver Intro to Wrestling workshop at SAGE; direct attendees to register for Community Coaching Clinic

Deliver Community Coach Clinics in 2 + Regions

Recruit High School/CIS Wrestlers to coach in Sport initiation Programs.
	

Intro to Wrestling presented at SAGE

of teacher coaches participating at SAGE session.

#Community Coaching Clinics offered

T2C wrestlers coaching elementary
	

Present at SAGE: Intro

Advertise Community Coaching on MPETA

2+ Community Coaching Clinics offered

Speak to 8+ potential HS/ CIS about elementary programs

Recruit 2+ to coach
	

Present at SAGE: Intro

Advertise Community Coaching on MPETA

2+ Community Coaching Clinics offered

8-12 T2C athletes complete Community Coaching Clinic
Recruit 4+ to coach
	

Present at SAGE: Intro +

Advertise Community Coaching on MPETA

2+ Community Coaching Clinics offered

4-8 athletes complete Community
Coaching

Recruit 4+ to coach
	

Present at SAGE: Intro +

Advertise Community Coaching on MPETA

2+ Community Coaching Clinics offered

4- 8 complete Community Coaching, Recruit 4 - coach2-3 Community coaches identified to train Comp/Intro and 1+ recruited to Formalized Training Programs
Recruit 4+ to coach

	Initiatives to Achieve Goal #2: Increase and improve accessibility of regional programs,

Increase L2W programming by working with existing clubs, Sport Manitoba Regional Managers, Community Rec Directors, MASRC

Improve promotion of programs

Improve coordination with other sport programs

Hire/ pay mentor coach

	

Operate Intro Sessions simultaneously

promotional materials/methods produced/implemented

Wrestlers at Formalized training participate in 1+ sport/ cross-training

Mentor Coach(es) sent to support programs/ communities

	

4+ Intro Sessions offered with Jamboree at end

1 promotional material produced/implemented

Make contacts with 1+ complementary sports: football, rugby, MMA, gymnastics

Send Mentor Coach to 1-2+ communities/programs

	

4+ Intro Sessions offered 2X / year

1+ promotional material produced/implemented

1 Sport identified to coordinate with / comlimentary programming planned with1+ club/league

Mentor coaches sent to 1 – 2+ additional communities/programs
	

4+ Intro Sessions offered 2X / year

1+ promotional material/strategy produced/implemented

Continue coordination with 1+ Complimentary Sports

Mentor coaches sent to 1 – 2+ additional communities
	

4+ Intro Sessions offered 2X / year

Club survey produced use/effectiveness of promotional materials

Continue Coordination with 1+ Complimentary Sports

Mentor coaches sent to 1-2+ additional communities

	Initiatives to Goal #3: Increase knowledge and application (buy-in)of LTAD throughout wrestling community

Increase LTAD awareness for parents, athletes, coaches, officials, programs

Provide LTAD – developmentally appropriate competition opportunities

Assemble curricula for Fundamentals and L2W

	

1 LTAD or other PD event held per season.

Competition format modified at Fund. and L2W

Simple, clear resource provided for Fundamentals and L2W Curricula

	

 Intro to LTAD seminar held

Physical Literacy Pamphlet from CS4L distributed (ongoing each year)

Jamboree competition format developed and 1 event held

Coaches/parents surveyed for feedback

 L2W Curriculum Assembled
2X/wk @ 6-8 wks
	

Intro to LTAD Part 2 Seminar Held

Jamboree format “tweaked” based on feedback
1+ event held

L2W Curriculum used by 4+ programs
Fundamentals Curriculum Assembled
	

Applications of LTAD to Wrestling Seminar held for: 1)coaches, club managers, as target group 2) Officials as target group

2+ Jamborees held

L2W Curriculum used by 6 + programs
Fundamental 1+ programs
	

e-learning section added to website for updates/ new members, 1 additional PD event targeting coaches.

3 + Jamborees held, 1+ outside Winnipeg Region

L2W and Fundamentals Curriculum being used by 75% of clubs offering programs for those stages

	One Year Action Plan Year 1 2015/16

	

	Task
	Who?
(Lead)
	When?
(Start/ Finish)
	Support Person
	Financial Resources

	Investigate SAGE 2015 participation
	Jayson Heinrich
	Early September
	Steve Shylo
	None needed

	Plan/Lead SAGE workshop
	Steve Shylo/Jayson Henrich
	Sept/Oct
	Yuri Sudermann
	None needed

	
	
	
	
	

	Set Community Coaching Clinic Schedule
	Yuri Suderman
	Sept
	
	None needed

	Book/ Plan Community Coaching Clinic #1
(Winnipeg Area)
	Yuri Suderman/Steve Shylo
	Sept/ Early Nov
	Admin for facility booking
	Coaching budget
Coaching Manitoba

	Book/ Plan Community Coaching Clinic #2
(Northern)
	Bill Whiteway
	Sept/ Early Nov
	Cindi Lee – Flin Flon
Norman Region Manager
	Technical Leadership Budget, Apply For Grant from Coaching MB, Normans Region

	Advertise Clinics w/ MPETA
	Jayson Heinrich
	End of September
	
	Free

	Speak to HS/ CIS wrestlers about coaching
	Alanna Stein
	Sept thru April
	
	None needed

	Recruit 2 coaches
	Alanna Stein
	Mid October
	
	None needed

	
	
	
	
	

	Research Leisure Guide programming (Spring)
	Admin Person
	October
	
	None needed

	Contact/Follow-up with Regional Manager/Community Rec re locations for new programs
	Admin
	
	Sally McNabb
	

	Plan 4+ programs
	Admin
	October/Dec
	Sally McNabb
Alanna Stein
	Admin Budget, S.I. Budget

	Plan Jamboree
	 ?Elly Le/Kara Diakow?
	December
	Alanna Stein
	None needed

	Make contacts w complementary sports
	Board
	Sept thru April
	Administrator
	None needed

	Send paid mentor coach to 2+ programs
	Sally McNabb
	Nov thru Feb

	Administrator
	Technical Leadership Budget

	
	
	
	
	

	Intro to LTAD
	Sally McNabb
	Sept/ AGM Oct.
	Coaching Manitoba
	Technical Leadership Budget

	Get/ distribute Physical Lit pamphlet
	Sally McNabb
	Sept/AGM
	Coaching Manitoba
Canadian Sport for Life
	Admin Miscellaneous

	Compile parent/ athlete feedback from Jamboree
	Alanna Stein
	Spring
	Administrator
	Admin Budget

	Adapt Skills for L2W Curriculum
	Alanna Stein
	Oct/ Nov
	Duane Buhler
	S.I. Budget

	Identify the expected progress that will set you up for year two:

At least 2 new coaches have been recruited and 4 new Learn to Wrestle Programs offered. One competition has been held with using an alternate format (jamboree) that better conforms to LTAD. An introductory seminar on LTAD has been held for stakeholders.

8. _Communication and Activation

	Key actions to communicate, activate and monitor
	To whom
	When

	1. Presentation at AGM, handouts for all attendees
	Coaches, club rep, and parents who attend
	 Late Oct. Review progress at each following AGM

	1. Announce and Post on Website
	Everyone
	Mid Sept.

	1. Announce highlights in newsletter
	 Everyone who has signed up for MAWA e-news, i.e. Parents,coaches, athletes
	

	1. Highlight progress, receive suggestions, address concerns at coaches and officials meeting
	 Coaches, officials
	At tournaments throughout the season

	1. Gather feedback at tournaments, suggestions comment box, or questionnaire at registrations table at tournaments. Also short plan summary/highlights handouts.
	 Athletes, coaches, parents, spectators
	At tournaments throughout the season.

	1. Report on progress for Key Progress Indicators and Deliverables at Board meetings. Adjust actions as needed
	Board and Committee Members
	Monthly Board Meetings

	1. Celebrate and Recognize Success
	All Stakeholders
	Next AGM/Awards luncheon

