

BCU Awarding

Level 3 Certificate in Coaching Paddlesport

Course Guide

BCU (UKCC) Level 3 Course Guide

© BCU Coaching Service 2010

The BCU (UKCC) Level 3 Certificate in Coaching Paddlesport Course Guide is the copyright of the British Canoe Union Awarding Body (BCU Awarding). All rights are reserved. No part of this publication may be reproduced, stored in any form or means electronic, mechanical, film or otherwise without the prior permission of the copyright Owner. Update and Upgrade material is protected on the same basis.

Acknowledgements

The qualification has been developed in partnership with the British Canoe Union National Source Group.

Published and Distributed by:

British Canoe Union Awarding

The British Canoe Union

18 Market Place

Bingham

Nottingham NG13 8AP

Tel: 0845 370 9503

Email: coaching@bcu.org.uk

Contents

Page 4	Introduction
Page 6	1. The BCU (UKCC) Level 3 Certificate in Coaching Paddlesport
Page 7	2. The BCU (UKCC) Level 3 Pathway and Content Model
Page 8	3. Registration and Prerequisites
Page 10	4. The BCU (UKCC) Level 3 Core Training
Page 11	5. The BCU (UKCC) Level 3 Supplementary Programme
Page 12	6. The BCU (UKCC) Level 3 Discipline Specific Training
Page 13	7. BCU (UKCC) Level 3 Assessment
Page 15	8. Certification
Page 15	9. Supporting Policies
Page 16	10. When you're qualified
Page 17	11. Keeping your qualification valid
Page 17	12. Quality Assurance
Page 17	13. What Next
Page 17	14. Note to Coach Mentors
Page 18	15. Recommended Reading
Page 18	16. Resources
Page 19	17. Contact Details

Introduction

Welcome to the Level 3 Certificate in Coaching Paddlesport Course Guide. This guide describes the qualification and everything you need to do in order to achieve the award.

Why choose a BCU Awarding Qualification?

- Our qualifications give you the hands on knowledge and competence to coach paddlesport activity
- The BCU has over 40 years experience running coach training and assessment qualifications
- BCU Coaching qualifications have been endorsed by the United Kingdom Coaching Certificate, meeting national standards for coaching across sport in the UK.
- We are the only Awarding Body offering the United Kingdom Coaching Certificate in Paddlesport
- BCU Awarding will give you support and impartial advice whatever your past experience, skills or specific needs
- BCU Coaching Qualifications have been accepted as the industry standard coaching qualifications for over 30 years

BCU Awarding is the Awarding Body recognised and regulated by the Qualifications and Curriculum Authority (QCA) and has been created to offer paddlesport coaching qualifications.

The BCU Awarding mission is to provide qualifications which are relevant and fit for purpose through a quality assured and cost effective qualification awarding service. Our qualifications have been accredited by the QCA and Scottish Qualifications Authority (SQA) against rigorous criteria and have been included in the National Qualifications Framework. This seal of regulatory approval means that you can have every confidence in the robustness and procedures that underpin the qualifications' design and delivery. The BCU Awarding Customer Services Statement is available from BCU Awarding on request.

BCU Awarding is a division of the British Canoe Union; the National Governing Body for Canoeing in the UK. Proceeds go directly back into the development and advancement of paddlesport coaching!

The BCU Coaching Pathway

The BCU Coaching Pathway is made up of five levels. These levels reflect the experience and expertise of the coach.

BCU (UKCC) Level 1 - The Level 1 award is for those new to paddlesport coaching. The qualification is not discipline specific and therefore suitable to coaches who wish to work with paddlers from any of the competitive and non-competitive paddlesport disciplines. The Level 1 Coach can plan, deliver and review short coaching sessions, normally with the support of a more qualified coach. They can work with paddlers at any stage of development; receiving specific training to coach paddlers in their first year of activity and to run taster sessions.

The **BCU (UKCC) Level 2** Coach is able to plan, deliver and review a series of six progressive sessions safely and effectively. Like the Level 1, this non-discipline-specific award is relevant to coaches who wish to coach any paddlesport discipline. Level 2 Coaches will work with paddlers predominantly in their first 3 years of paddling activity. The Level 2 Coach is able to offer guidance and support to the Level 1 Coach.

The BCU Coaching Pathway is structured so that coaches can access training and become qualified in a variety of different paddlesport disciplines. This range of awards helps us to ensure that coaching excellence is available to participants whichever discipline they feel inspired to get involved in.

A **BCU (UKCC) Level 3** Coach is a discipline specialist Coach who is able to plan, implement, and analyse long-term development programmes. This is an appropriate level of coach for a person to be in charge of paddlesport activities in a club / centre or as a working professional. From Level 3 onwards, coaches will specialise in one or more of the disciplines or environments listed below.

- Racing *
- Slalom*
- Wild Water Racing*
- Open Canoeing
- White Water Kayaking
- Sea
- Touring
- Surf
- Polo*
- Freestyle*

* Bank-Based and Boat-Based options are available in these disciplines.

The **Level 4 and 5** awards are under development.

1. The BCU Level 3 Certificate in Coaching Paddlesport

A BCU (UKCC) Level 3 Coach is trained and assessed to plan, deliver, and review long-term coaching programmes in their specialist discipline, where they are likely to have responsibilities for participants' development for up to a year.

The BCU Level 3 Certificate in Paddlesport Coaching Award is relevant to potential coaches from all paddlesport disciplines including coaches who might work with competitive and non-competitive paddlers. The award develops the foundation coaching skills taught at Level 2 that will underpin future coaching behaviours and practice.

Unlike the Level 1 and 2 awards, the BCU (UKCC) Level 3 award is a discipline specific award and is relevant to coaches who wish to coach in specialist areas of paddlesport. BCU (UKCC) Level 3 coaches will work with paddlers predominantly in the Long Term Paddler Development Train to Train, Train to Perform, and Recreational Phases (i.e. in their intermediate years of paddling activity). The BCU (UKCC) Level 3 coach is able to offer guidance and support to the Level 1 and Level 2 Coaches, and is able to work alone delivering sessions safely and effectively.

Remit

- The BCU Level 3 Coach can operate in a moderate water environment in the discipline specific area of their assessment.
- The BCU Level 3 Coach can train and assess paddlers for the BCU 1 – 3 Star and Paddlepower (where meeting specific requirements).

See BCU Terms of Reference for Moderate Water Definitions and guidance on working ratios.

United Kingdom Coaching Certificate (UKCC)

The content of this award has been written in conjunction with the UKCC requirements in order that all coaches who successfully complete the Level 3 Certificate in Coaching Paddlesport will be recognised by the UKCC framework. The proposed learning outcomes, content, and assessment criteria for the BCU award have been mapped against the UKCC requirements to ensure parity.

2. The BCU (UKCC) Level 3 Pathway and Content Model

3. Registration and Prerequisites

Candidates wishing to become BCU (UKCC) Level 3 Coaches will be required to register their intent with their Home Nation Delivery Centre prior to attending the Core and Discipline Specific Training. Details are available from the Home Nation Delivery Centres.

BCU (UKCC) Level 3 Core Training - Registration Prerequisites:

At the point of registration the following prerequisites are required:

One of the following;

- BCU (UKCC) Level 2 Training (4-days; and completed within last 12 months)
- BCU (UKCC) Level 2 Coach
- BCU Level 3 Coach, plus BCU Coaching Processes Course completed within last 5 years
- BCU Level 3 Coach, plus 2 day Level 2 Transfer Course completed within last 12 months
- BCU Trainee Level 5 Coach completed within last 5 years
- BCU Level 5 Coach

Plus;

- 18 years of age, or older
- Registration Fee £17.50 for Comprehensive/Full Home Nation Association Members

BCU (UKCC) Level 3 Discipline Specific Training - Registration Prerequisites::

At the point of registration the following prerequisites are required:

- BCU (UKCC) Level 3 Core Training completed within last 2 years,
OR
Updated BCU (UKCC) Level 3 Coach
- BCU 4 Star Leader, BCU Level 3 Coach, or Competition Equivalent/Safety
(See Discipline Specific Course Guide Supplement for details)
- Have completed the BCU Intermediate modules, Optimising Fitness and Performance 1, Optimising Fitness and Performance 2, Coaching the Mind for Paddlesport
OR
Have completed one of the above BCU Intermediate Modules along with the BCU Moderate Water Endorsement (or BCU Level 3 Coach) in the relevant discipline
OR
Are an updated BCU (UKCC) Level 3 Coach
- 18 years of age, or older
- Registration Fee £39 for Comprehensive/Full Home Nation Association Members (this includes the assessment registration fee)

Candidates that have previously completed a Discipline Specific Training (and not concluded assessment) who wish to switch disciplines, need to register with their Home Nation, and rescind their former discipline specific status and CR Form.

Competition Equivalents:

Recognised Equivalent Standard

Coaches working towards a competition discipline BCU (UKCC) Level 3 as a boat-based coach are required to evidence an equivalent degree of personal skills / leadership attainment in the relevant discipline. See Discipline Specific Course Guide Supplement for details.

Safety Training

Bank and Boat-based Competition Coaches are all required to hold the appropriate safety award;

Slalom, Wild Water Racing, and Freestyle - BCU White Water Safety and Rescue
Racing, Marathon, and Polo - BCU Foundation Safety and Rescue

BCU (UKCC) Level 3 Assessment:

At Assessment the following prerequisites are required:

- BCU (UKCC) Level 3 Core Training completed
- BCU (UKCC) Level 3 Discipline Training completed within last 2 years
- Valid First Aid Certificate - The First Aid Certificate needs to be from the list of BCU recognised 2-day courses (unless the First Aid Training was completed prior to 31/12/11, in which case a BCU recognised 1-day course is acceptable)
- 18 years of age, or older
- Completed tasks in Candidate Assessment Portfolio
- Comprehensive/Full Home Nation Association Membership

Criminal Record Checks:

Canoe England and Canoe Wales Members should be aware that they also require a current and valid BCU Criminal Record Check prior to Level 3 certification. This will be checked via the BCU Database. Coaches living in Scotland are not required to undertake any criminal record checks as part of their qualification. Candidates in Northern Ireland are not required to have an AccessNI check to receive this qualification but it may be requested by a club or employer at the point of deployment.

4. BCU (UKCC) Level 3 Core Training

Aim

The aim of the BCU (UKCC) Level 3 Core Training Programme is to provide candidates with the tools to plan, deliver, and review long-term coaching programmes in their specialist discipline(s), where they are likely to have responsibilities for participants' development for up to a year.

Registration

Candidates are required to register with their Home Nation Delivery Centre prior to attending the BCU (UKCC) Level 3 Core Training. See details/prerequisites on page 8.

Content

The BCU (UKCC) Level 3 Coach Core programme provides an in depth look at the Coaching Process in the context of intermediate and long-term coaching. As such the programme will cover aspects of the following;

- Understand the role and responsibilities of a Level 3 Paddlesport Coach
- To be able to safely deliver a series of 12 pre-planned discipline specific sessions over the course of a year
- Consolidation of and advancement of the BCU (UKCC) Level 2 Coaching Processes
- Develop Coaching Process to promote long-term learning for students
- To profile and create a plan to aid a learners development
- Effective use of coaching behaviours to develop participants paddlesport performance at an intermediate level
- Evaluate and analyse participants performance
- Review strategies for coaching and performance

Duration

The BCU (UKCC) Level 3 Core training course is 3 days duration. These may be run over consecutive days or run over evenings or weekends.

Delivery

Provision of the BCU (UKCC) Level 3 Core Training programme is delivered at a Regional or National level via Home Nation Delivery Centre appointed Training Providers. See Home Nation Website for details and dates.

Validity

The Core Training Course remains valid for two years. If candidates wish to progress to the Discipline Specific Training they must do so within this two year timeframe.

5. BCU (UKCC) Level 3 Supplementary Programme

Aim

The aim of the supplementary programme is to ensure rounded learning and knowledge across the range of Level 3 Technical, Tactical, Physiological, Psychological competencies.

Registration

Candidates are NOT required to register with their Home Nation Delivery Centre prior to attending the BCU Intermediate Modules. But are required to prior to Moderate Water Endorsement. Contact Home Nation for more details.

Content

Candidates will be required to have;

Either completed the following BCU intermediate Modules;

- Optimising Fitness for Performance 1
- Optimising Fitness for Performance 2
- Coaching the Mind for Paddlesport

OR, have completed one of the above BCU Intermediate Modules along with the BCU Moderate Water Endorsement or BCU Level 3 Coach in the relevant discipline

Note; It is recommended that Competition Coaches attend the three BCU Intermediate Modules as listed above, to ensure they receive relevant and up-to-date physiological and psychological background knowledge to support their coaching practice.

Duration

Each of the intermediate modules is 6 hours of learning time. The Moderate Water Endorsement is two days of training and assessment.

Delivery

The Supplementary programme will be delivered at Regional or National level via Home Nation Delivery Centre appointed Training Providers. See Home Nation Website for details and dates.

Validity

It is recognised that some candidate coaches may already have completed aspects of the supplementary programme prior to registering for the BCU (UKCC) Level 3. In such instances candidates can be credited for this and when the required numbers have been completed candidate coaches can register for Discipline Specific Training.

6. BCU (UKCC) Level 3 Discipline Specific Training

From BCU (UKCC) Level 3 onwards, coaches will specialise in one or more of the following disciplines or environments;

- Racing *
- Slalom*
- Wild Water Racing*
- Open Canoeing
- White Water Kayaking
- Sea
- Touring
- Surf
- Polo*
- Freestyle*

* Bank-Based and Boat-Based options are available in these disciplines.

Content

The Discipline Specific course provides applied discipline specific training looking at the 'what' and 'how' of the coaching process and the technical and tactical skills required to effectively coach boat handling techniques and manoeuvres in the context of the chosen discipline environment. Further details of these discipline specific modules are available in separate BCU (UKCC) Level 3 Discipline Specific Course Guide Supplements.

Registration

Candidates are required to register with their Home Nation Delivery Centre prior to attending the BCU (UKCC) Level 3 Discipline Specific Training. See details/prerequisites on page 8.

The provider of the course will make sure you are aware of the format and let you know if any prior experience is required.

Delivery

The BCU (UKCC) Level 3 Discipline Specific Training Programme will be delivered at Regional or National level, via Home Nation Delivery Centre appointed Training Providers. See Home Nation Website for details and dates.

Duration

The BCU (UKCC) Level 3 Discipline Specific programme is a two-day course. This can be run as either two consecutive days or split over weekends or evenings.

Validity

The Discipline Specific Training Course remains valid for two years. If candidates wish to progress to Assessment they must do so within this two year timeframe.

7. BCU (UKCC) Level 3 Assessment

Introduction to the Assessment

The Assessment is in two parts:

1. **Candidate Assessment Portfolio** - Candidates are required to complete an Assessment Portfolio; this contains 6 assessment tasks that are completed by the candidate between completion of the Discipline Specific Training, and the final Assessment Day
2. **The Final Assessment Day** – this includes 3 direct/practical assessment tasks

Part 1 - Candidate Assessment Portfolio

(Independent tasks completed prior to the assessment day)

The Candidate Assessment Portfolio contains Assessment Tasks 1 – 6, these provide evidence required to apply for the Final Assessment Day and Certification. The portfolio including the completed appendices must be sent to the Final Assessment Day Course Director, prior to the final Assessment.

The Assessment Portfolio contains the following six tasks;

- Assessment Task 1a Indirect Assessment of Coaching Skills
- Assessment Task 1b Associated Logged Experience
- Assessment Task 2 Detailed Phase Plan
- Assessment Task 3 Syllabus Understanding
- Assessment Task 4 Mentored Coaching Review
- Assessment Task 5 Mentoring Others
- Assessment Task 6 Research Paper

Candidates Portfolio review will take place prior to the final assessment day with the assessor either collecting it in the week before or by meeting with candidates the evening before.

Part 2 - The Final Assessment Day

The Final Assessment Day includes the following three tasks;

- Assessment Task 7 Direct Coaching Assessment
(incorporating safety management and leadership)
- Assessment Task 8 Questioning
- Assessment Task 9 Personal Skills (boat-based candidates only)

Assessment Task 7 involves an assessor observing a minimum of two coaching sessions of minimum 1-hour duration each. Sessions should be linked by student needs with more focused delivery observed in the second session. Assessments can take place in any suitable environment. Candidates can coach either long-term or unknown students. The Assessment Director will communicate the format of the assessment prior to the course.

Candidates are also required to provide evidence of;

- Stamped CR form
- Valid First Aid Certificate - The First Aid Certificate needs to be from the list of BCU recognised 2-day courses (unless the First Aid Training was completed prior to 31/12/11, in which case a BCU recognised 1-day course is acceptable)
- Appropriate Safety Award (see page 8 and 9)
- BCU 4 Star Leader Award, or BCU Level 3 Coach, or Competition Equivalent (see page 9)
- Evidence of BCU (UKCC) Level 3 Core and Discipline Specific Training completed

Where certificates are used to confirm achievement please bring originals to assessment.

Successful Completion/Incomplete Assessment Tasks

If at the end of the final assessment day any aspect of the candidates portfolio is deemed to be incomplete or if they have not successfully completed all elements of the assessment tasks, the outcome will be deferred in order that candidates may be able to either re-submit their portfolio or re-sit the final assessment day tasks as required. In either instance this would need to be completed within 12 months of the assessment day.

If after this period candidates have still not completed all elements required for certification they will be required to present themselves for a new assessment day and re-submit the portfolio assessment tasks. If on this second assessment they remain unsuccessful in any part of the assessment they will be required to go back to re-take the BCU (UKCC) Level 3 Discipline Specific training prior to presenting for a new

assessment. In no circumstances can certification be granted 4 years after Level 3 Discipline Specific Training.

Candidates initial Assessment Director or another Level 3 Assessment Directors may provide these reassessment opportunities. Candidates should be aware that the Assessment Director is likely to charge an additional fee for conducting reassessments.

Assessment Day Ratio's and Duration

BCU (UKCC) Level 3 Assessments for will run on a ratio of 1:1 or 1:2, with a maximum of 4 candidates per course. Assessment courses will be advertised by the Home Nations, Assessment Directors, or alternatively candidates can arrange an Individual assessment with an Assessment Director. The assessment will normally run over one day.

8. Certification

When you have completed all of the required elements, your paperwork will be forwarded to BCU Awarding Body for approval and certification.

9. Supporting Policies

Appeals

If a candidate thinks an assessment decision was incorrect they have the right to appeal via their Home Nation Association. (A fee may be charged for a formal appeal; it will be refunded if the appeal is successful). If the appeal cannot be resolved within the Home Nation Association, BCU Awarding Body will set up an appeals sub-committee to investigate the appeal initially through reviewing records and discussion with the candidate and with their assessors. Candidates should address queries, or register their intention to appeal, with their Home Nation Association, within 30 days of receiving the assessment decision. Extensions to this period will only be made for exceptional reasons, for instance if you are outside the UK or the Home Nation Association has not followed candidates instructions regarding contact details.

Complaints

In the unlikely event that a candidate has a complaint about the way their Training/Assessment Director or Tutors/Assessors treated them, or the way the course was conducted please direct them to the relevant Home Nation Association.

Equal Opportunities

BCU Awarding is committed to ensuring access to, and fairness in, assessment for all candidates regardless of their race, ethnic or national origin, gender, sexual orientation, disability, age, marital status, social class, political or religious beliefs and affiliations or other personal or professional characteristics which are acknowledged to have no bearing on assessment, whilst also safeguarding the integrity of its qualifications. The "Equal Opportunities Policy in relation to Access to, and Fairness in, Assessment" is available from BCU Awarding on request.

Problems at Assessment

Candidates can apply to BCU Awarding for special consideration if they miss an assessment session, miss a deadline for the submission of written work, or perform poorly because of suffered temporary illness, injury, or indisposition at the time of assessment. For further details see 'Special Consideration Policy and Practice' available from BCU Awarding on request.

10. When you're qualified.....

Get out there and use your skills! BCU (UKCC) Level 3 Certificate in Coaching Paddlesport enables you to coach in appropriate paid or voluntary roles. We encourage you to look to continue to develop your learning and knowledge of the sport. Continual Professional Development (CPD) opportunities are available through the BCU programme, or you can access alternative coaching related courses. Or, if you hold the Bank-Based award you may wish to switch to a Boat-Based Coach.

If as a BCU (UKCC) Level 3 Bank-Based coach, you would like to qualify as a Boat-Based BCU (UKCC) Level 3 coach you will firstly need to register as a Boat-based Coach. As part of this process you will need to provide evidence of holding the relevant prerequisites and then need to complete Assessment Task 7 (coaching), Assessment Task 9 (personal skills). These assessment elements must be completed with a registered BCU (UKCC) Level 3 Assessment Director. (There is no benefit in switching from a Boat- to Bank-Based Award, as the Boat-Based remit also covers coaches to work from the shore).

11. Keeping your Qualification Valid

With sport and sports coaching receiving an increasingly public profile with moral, ethical, and social commitments, it is important that we can account for and verify the status of all Coaches within the scheme. The BCU offer a Coach Licensing scheme through the Home Nation Associations to provide assurance to the people you coach and your deployer that you are 'qualified' to coach. In order to keep your qualification valid you will need to meet the Coach Update/Licence requirements of the Home Nation. For more details check out the Home Nation websites.

12. Quality Assurance

All BCU (UKCC) Level 3 Coaching Paddlesport Courses are delivered via a 'Paddlesport Coaching Delivery Centre', which is externally verified by BCU Awarding. Each of the following Home Nation Associations are all Paddlesport Coaching Delivery Centres:

- Canoe Wales (WCA)
- Scottish Canoe Association (SCA)
- Canoe Association of Northern Ireland (CANI)
- Canoe England (CE)

The Delivery Centres each operate a process of internal verification to ensure that appropriate standards are maintained and that consistency is achieved both in terms of delivery and outcome.

13. What Next ?

If you have yet to find a course and book a place then this is the next step!!

14. Note for Coach Mentor's

Between the training programme and assessment you are encouraged to find a coach to mentor you, someone who is a BCU (UKCC) Level 3, BCU Level 4 Coach (or above) who can observe your sessions and support you with your development. A Coach mentor can help support you by observing you delivering sessions and providing advice and support you with your session delivery and personal development plan. A Coach mentor may also be able to point you in the right direction for your research questions and advise you when planning your sessions.

15. Recommended Reading

The following reading list is appropriate for all candidates progressing through the BCU (UKCC) Level 3 award.

BCU Coaching Handbook

Ed, Franco Ferrero, 2006

ISBN: 0-9547061-6-1

Available from BCU Supplies

BCU Canoe and Kayak Handbook

Ed, Franco Ferrero, 2002

ISBN 0953195651

Available from BCU Supplies

Coaching Science – Theory into Practice

Terry McMorris and Tudor Hale

ISBN 0/470/01098/3

16. Resources

BCU E-Shop

0845 370 9500

www.bcushop.org.uk

Coachwise

0113 201 555

www.1st4sport.com

17. Contact Details

Further course details and registration information is available direct from the BCU Awarding Delivery Centres:

Canoe England

18 Market Place, Bingham

Nottingham NG13 8AP

Tel: 0845 370 9500

coaching@bcu.org.uk

www.canoe-england.org.uk

Canoe Wales

Frongoch, Bala

Gwynedd LL23 7NU

Tel: 01678 521199

welsh.canoeing@virgin.net

www.welsh-canoeing.org.uk

Scottish Canoe Association

Caledonia House

1 Redheughs Rigg, South Gyle

Edinburgh EH12 9DQ

Tel: 0131 317 7314

general.office@canoescotland.com

www.canoescotland.com

Canoe Association of Northern Ireland

Unit 2 Rivers Edge

13-15 Ravenhill Road

Belfast BT6 8DN

Tel: 0870 2405065

office@cani.org.uk

www.cani.org.uk

British Canoe Union Awarding Body

18 Market Place

Bingham, Nottingham NG13 8AP

Tel: 0845 370 9500

info@bcu.org.uk

www.bcu.org.uk