

Vision


"Best for Boys in Sport"

We will achieve this vision by

- Creating an 'athlete friendly' environment
- Provide pathways that include competitive and non-competitive sports and activities
- Approaching sport from the philosophy that 'better men make better athletes'
- Empowering students, volunteers and coaching staff so that they may provide a positive contribution to our community, take ownership of their experiences and build leadership capabilities
- Providing sound governance with a strategic view to being 'better than before'


STRATEGIC PLAN 2019 - 2021


Outcomes

The following outcomes reflect what sport wants to achieve over the next three (3) years.

- A degree of financial independence for each code.
- Sport to have strong national recognition in competition.
- Increased participation in non-competitive sports opportunities
- To get targeted sports codes to work on a generic strategic plan that aims to develop recruitment and retention, community links, communication, succession planning, financial independence and NZ Coach Approach philosophies.
- To provide wrap around services for the Athlete Development programme
- Rationalisation of compliance tasks
- Increase community involvement
- Build capability in coaching and management for the teaching staff
- Recognise and value the contribution of our teaching staff

Tauranga Boys' College Titans Sport, the Titans Sports Trust and the Director of Titans Sport, ensures that a quality sports programme is provided, encompassing these elements:

1. Personal Development

Through sport opportunities we will build character, teach strategic thinking, analytical thinking, leadership skills, goal setting and risk taking in a FUN environment

2. Participation

Opportunities for all young men to participate, enjoy and achieve, whether it be competitive or non-competitive (friendship groups)

3. Great delivery of School Sport

Caring supporters and deliverers who enable social, emotional, intellectual and physical growth through focus on Confidence, Character, Competence and Connection. Coaches will increase their personal capability by gaining knowledge and skills to deliver a quality programme based around Leadership, athlete focused coaching, collaboration and continuous learning.

4. Community Support

Maximising the resources available in the school and wider community, in order to increase participation at all levels and provide transition into community clubs for school leavers.

5. Strive to Achieve

'Best for Boys in Sport' encompasses not only being best in our community, but also performance on a national and international stage.


Core Values of Titans Sport:

