

P-ISSN: 2394-1685 E-ISSN: 2394-1693 Impact Factor (ISRA): 5.38 IJPESH 2017; 4(3): 152-153 © 2017 IJPESH www.kheljournal.com Received: 29-03-2017 Accepted: 30-04-2017

Suraram Suresh Kumar Physical Director, Soghra College of Education, Devarakonda, Nalgonda, Telangana, India

Soft skills for sports management

Suraram Suresh Kumar

Abstract

Sports management soft-skills play a vital role in sports. Not only sensible information of sport management however conjointly soft-skills like problem-solving, time management, team operating, negotiation skills, team building are needed. Coaching in soft-skills provides a framework for career development.

Keywords: Soft skills, sports management

Introduction

Sports management involves getting things done and creating easier for the shoppers to consider winning in sport. Soft-skills are required to be effective in sports management. In developed nations sports managers play a significant role in sports business management. It involves making certain everything function smoothly. Economical sports managers encourage their shoppers perform well.

Importance of Soft-Skills in Sports Management

Jobs in sports management need aspirants having sensible soft-skills, employable skills besides sports education. Sports management involves operating for individuals like players, sponsors, athletes, sports organizers, trainers, coaches, sporting firms, referees, foot-ball players, swimmers, baseball players, sports team and medical sportsmen in numerous cultural setting.

Need for Communication Skills in Sports Management

Each job in sports management involves handling interactions. Inter-personal and intra personal communication skills are required to accomplish the tasks. Sure practical and operations would like drafting business proposals, writing agreements, negotiation and listening patiently. Sports Managers should have to be compelled to win over others to alter opinion, perception and minds to be economical in sports organization management. Correct care must be taken whereas decoding the facts and circumstances, then sensible speaking skills and listening skills area required for sports management.

Team Work and Team Building Skills

Sports Management is often team add every level of the sport. Even as in cricket or different sport, all the players should place in team effort to win the sport. Team work needs cooperation, motivation from team members. It's the duty of the sports managers to ascertain that each team member build his or her skills to create the team effective within the interest of the sponsors and organizers.

Decision Making Skills

Sometimes, leading means that deciding. That applies to any or all applied management positions, not simply to sport managers. Sport managers got to be ready to create robust selections and persist with them, particularly in high-visibility positions.

Selections usually got to be created quickly during this field, therefore sport managers got to be assured in their ability to weigh professionals and cons in an exceedingly timely fashion.

Correspondence Suraram Suresh Kumar Physical Director, Soghra College of Education, Devarakonda, Nalgonda, Telangana, India International Journal of Physical Education, Sports and Health

Organizational skills

Organization skills embody the flexibility to multi-task, keep records, manage a calendar and arrange things move into advance. Sport managers might have to juggle many purchasers or groups. Associate inability to form every shopper feel they're obtaining 100 percent from you'll be able to sink your career. A capability to form the foremost effective use of one's time is an important talent for sport managers, as a result of their time is in high demand.

People Skills

Sport managers work with folks from numerous backgrounds in a very form of skilled and casual settings. They work with athletes, agents, scouts, coaches, the media and medical professionals in settings starting from hospitals to locker rooms to press events to galas. For this reason, sport managers should be ready to move seamlessly from one cluster of individuals to successive and feel comfy despite what the setting.

Sport managers ought to feel comfy addressing folks on an individual basis in one-on-one things or as a crowd. They ought to be ready to speak in public on behalf of athletes and athletic organizations, additionally as be discreet in their personal lives thus as to not attract negative media attention.

Conclusion

It will be over that to be effective in sports management, coaching in soft-skills is required. Skills such as initiative taking, time management, Team work, negotiation, give-and-take, communication, downside determination, perception and alter management are required.

References

- 1. Mangrulkan L, Whitman CV, Posner M. Life Skills Approach to Child and Adolescent Healthy Human Development. Washington, DC: Pan American Health Organization, 2001.
- 2. Anderson A. Learning Strategies in Physical Education: Self-task, imagery, and Goal Setting Journal of Physical Education Recreation and Dance. 1997; 68:30-35.
- 3. Mangrulkar L, Whitman CV, Posner M. 'Life Skills Approach to Child and Adolescent Healthy Human Development', Health and Human Development Programs (HHD), a division of Education. lopment Center, Inc. (EDC), 2001.
- 4. Deve Applin A. Sport management: Whose responsibility-Physical education or business? Presented at AAHPERD Convention, Cincinnati, 1986.
- 5. Mannell RC, Kleiber DA. A social psychology of leisure. State College PA: Venture Publishing, 1997.