NATIONAL COACHING CERTIFICATION PROGRAM – LEARNING PATHWAYS


For Field Hockey Alberta Coaches

MINIMUM SAFESPORT REQUIREMENTS

All FHA Coaches, regardless of the age or level that they are coaching must have the following perquisites:

- 1. Making Ethical Decisions (MED) multisport module available from NCCP. Please contact FHA or view the Alberta Sport website for current offerings. Online Evaluation must be completed prior to receiving accreditation
- 2. Making Headway NCCP free module can be found in the eLearning area when signed into The Locker
- 3. Safesport Training NCCP free module can be found in the eLearning area when signed into The Locker
- 4. Criminal Record Check All coaches must have a current CRC on file with FHA. *Please contact FHA on how to acquire a valid CRC.*


OLD PROGRAM vs NEW NCCP

How does it work?

In 2016, NCCP updated their coaching pathways and prerequisites. This new model is aligned with Long Term Athlete Development contexts.

Coaches with "OLD" Certification were transferred to NEW NCCP as follows:


- a) have a current Criminal Record Check on file with FHA, and
- b) complete the three Safesport Modules: Safesport, Making Ethical Decisions, & Making Headway In Sport

2. Certification will expire if Personal Development Credits are not completed within 5 years.


WHAT STREAM IS BEST FOR ME?

- Consider your coaching context:

 Your athletes' skill, ages
 Your knowledge, coaching experience, interest
- Coaching Streams are not sequential. That means, if you want to do Competition Introduction, you do not have to complete Community first.
- However, if you are a Comp-Intro Coach & wish to coach 8 yr olds, you'll require Community Training
- Coaching Levels are now aligned with the Long Term Athlete Development Matrix:

	ATHLETE COMMUNITY STREAM		ATHLETE COMPETITIVE STREAM			COMMUNITY STREAM
	FUNSTIX	LEARN TO TRAIN	TRAIN TO TRAIN	TRAIN TO COMPETE	TRAIN TO WIN	HOCKEY FOR LIFE
MALES	6-10	9-12	12-16	16-19	19+	
FEMALES	6-10	8-11	11-15	16-19	19+	
COMMUNITY STREAM	COMMUN	ITY				ONGOING
		INT	RODUCTION			
COMPETITIVE STREAM			D	EVELOPMENT		
				HIGH P	ERFORMANCE	


COMMUNITY COACH PROFILE

ATHLETE PROFILE:


- Boys and Girls under 12
- Recreation Athletes of All Ages
- Building Basics
- Physical Literacy/Active for Life

- Parent Volunteer
- Limited or No Hockey Experience
- Past player needs to learn "How to Coach
- 16+ yr old athlete with limited coaching background

ATHLETE COMMUNITY STREAM			COMMUNITY STREAM
FUNSTIX	LEARN TO TRAIN		HOCKEY FOR LIFE
6-10	9-	12	
6-10	8-	11	
COMMUNIT	Y		ONGOING


COMMUNITY COACH TRAINING PATHWAY


= TRAINED

FIELD HOCKEY

COMPETITION INTRODUCTION COACH PROFILE

ATHLETE PROFILE:

- Boys and Girls Under 16 and/or club teams with league play
- Need to learn skills of the game
- Introduction to Competitive Games
- Tracking for Performance Development

- Parent/Volunteer with 2+ years experience
- Coaches wanting to take the next step
- 16+ year old athlete with 2+ years coaching experience
- Club or League Coaches
- Coaches of U15 Provincial Team

ATHLETE	ATHLETE
COMMUNITY	COMPETITIVE
STREAM	STREAM
STREAM	STREAM
LEARN TO TRAIN	TRAIN TO TRAIN
9-12	12-16
8-11	11-15
0-11	11-15
IN⁻	FRODUCTION


COMPETITION INTRODUCTION COACH TRAINING PATHWAY

STEP 1	STEP 2	STEP 3	STEP 4	
SAFESPORT MODULES	MULTSPORT MODULES	COMMUNITY COURSE	COACH EVALUATION	
COMPLETE 3 SAFESPORT MODULES	COMPLETE FIVE MULTISPORT MODULES	ATTEND FHC COMPETITION INTRODUCTION COURSE	COMPLETE THE EVALUATION PROCESS	CERTIFIE
MODULE DELIVERY	MODULE DELIVERY	MODULE DELIVERY	EVALUATION DELIVERY	CERTIFIE
1 ONLINE OR CLASSROOM CAC MODULE	5 ONLINE OR	DELIVERED BY FHA	DELIVERED BY FHA	COACH EVALUATIO
2 ONLINE INDEPENDENT LEARNING CAC MODULE	CLASSROOM CAC MODULES	2 DAY IN PERSON COURSE	2 STEP EVALUATION PROCESS	COMPETITI
MODULES	MODULES	COURSE FOCUS	EVALUATION STAGES	INTRODUCT
MAKING ETHICAL DECISIONS +ONLINE EVALUATION)	TEACHING AND LEARNING	LEARNING THE GAME	SUCCESSFUL	MULTISPO MODULES
SAFESPORT (INDEPENDENT E-LEARNING)	PLANNING A PRACTICE BASIC MENTAL SKILLS	PRACTICE PLANNING	COMPLETION OF A PORTFOLIO	SAFESPOR
MAKING HEADWAY IN SPORT (INDEPENDENT	DESIGN A BASIC SPORT PROGRAM	BASIC ANALYSIS OF PERFORMANCE	SUCCESSFUL EVALUATION OF A PRACTICE	
E-LEARNING)	NUTRITION			Coaches wishir challenge the sy
		UPON COMPLETION	UPON COMPLETION	go directly to ST
		= TRAINED	= CERTIFIED	


COMPETITION DEVELOPMENT COACH PROFILE

ATHLETE PROFILE:

- Athletes between 16 and 19
- Performance Development
- Game Skills and Strategy
- High Level Club Teams (League Play)
- Senior Developmental Athletes

- Good Coaching Foundation
- Experienced Club or U18 Provincial Coaches
- Post Secondary Coaches
- Former Junior/Current National Athletes

ATHLETE COMPETITIVE STREAM					
TRAIN TO TRAIN	TRAIN TO COMPETE				
12-16	16-19				
11-15	16-19				
DEVELOPMENT					


COMPETITION DEVELOPMENT COACH TRAINING PATHWAY

STEP 1	STEP 2	STEP 3	STEP 4	
SAFESPORT MODULES	MULTSPORT MODULES	COMMUNITY COURSE	COACH EVALUATION	
COMPLETE 3 SAFESPORT MODULES	COMPLETE FIVE MULTISPORT MODULES	ATTEND FHC COMPETITION DEVELOPMENT COURSE	COMPLETE COACH EVALUATION	CERTIFIED
MODULE DELIVERY	MODULE DELIVERY	MODULE DELIVERY	EVALUATION DELIVERY	CERTIFIED
1 ONLINE / CLASSROOM CAC MODULE	10 ONLINE / CLASSROOM	DELIVERED BY FIELD HOCKEY CANADA	DELIVERED BY FIELD HOCKEY CANADA	COACH EVALUATION
2 ONLINE INDEPENDENT LEARNING CAC MODULE	CAC MODULES	7 HOUR IN PERSON COURSE	3 STEP EVALUJATION PROCESS	TRAINED
MODULES	MODULES	COURSE FOCUS	EVALUATION STAGES	COMPETITIO
MAKING ETHICAL DECISIONS (+ONLINE EVALUATION) SAFESPORT (INDEPENDENT E-LEARNING) MAKING HEADWAY IN SPORT (INDEPENDENT E-LEARNING)	PSYCH PERFORMANCE MANAGE A SPORTS PGM DESIGN A BASIC SPORT PGM DEVELOPING ATHLETIC ABILITIES COACHING & LEADING EFFECTIVELY PREVENTION & RECOVERY LEADING DRUG-FREE SPORT MANAGING CONFLICT PERFORMANCE PLAN ADV PRACTICE PLAN	SKILL ANALYSIS SMALL-UNIT ANALYSIS GAME ANALYSIS	SUCCESSFUL COMPLETION OF A PORTFOLIO SUCCESSFUL EVALUATION OF A PRACTICE *Note: Online MED, LDPS & MC evaluation required for certification	DEVELOPMEN COURSE MULTISPORT MODULES (6) SAFESPORT MODULES (3)
		UPON COMPLETION	UPON COMPLETION	go directly to STEP
		= TRAINED	= CERTIFIED	


HIGH PERFORMANCE: COMPETITION DEVELOPMENT ADVANCED COACH PROFILE

ATHLETE PROFILE:

- Athletes over 18
- Elite and High Performance
- Game Skills and Strategy
- Next Gen or Team Canada

ATHLETE COMPETITIVE STREAM					
TRAIN TO COMPETE	TRAIN TO WIN				
16-19	19+				
16-19	19+				
HIGH	PERFOR MANCE				

- Excellent Understanding of Coaching
- Next Gen or National Team
- International Competition
- Competition Development Certified


HIGH PERFORMANCE: COMPETITION DEVELOPMENT ADVANCED COACH TRAINING PATHWAY

STEP 1	STEP 2	STEP 3	STEP 4	
SAFESPORT MODULES	ADVANCED DIPLOMA	FHC MENTORSHIP	COACH EVALUATION	
COMPLETE 3 SAFESPORT MODULES	COMPLETE ADVANCED COACHING DIPLOMA	ACTIVELY MENTORED THROUGH FHC PATHWAY	COMPLETE THE EVALUATION PROCESS	CHARTERED PROFESSIONAL COACH
MODULE DELIVERY	DIPLOMA DETAILS	MENTORSHIP DETAILS	EVALUATION DELIVERY	CERTIFIED
1 ONLINE / CLASSROOM CAC MODULE 2 ONLINE INDEPENDENT LEARNING CAC MODULE	CANADIAN SPORTS INSTITUTE OR PREVIOUS NCCP LEVEL 4 CERTIFICATION /NCI DIPLOMA	AT LEAST ONE SEASON OF COACHING IN THE FHC HIGH PERFORMANCE PATHWAY	DELIVERED BY FHC 3 STEP EVALUATION PROCESS	COACH EVALUATION MENTORED COACHING ADNVANCED
MODULES	COURSE FOCUS	COURSE FOCUS	EVALUATION STAGES	COACHING DIPLOMA
MAKING ETHICAL DECISIONS (+ONLINE EVALUATION) SAFESPORT (INDEPENDENT E-LEARNING) MAKING HEADWAY IN SPORT	DELIVERS THE COMPLETE NCCP MULTISPORT CURRICULUM		SUCCESSFUL COMPLETION OF A PORTFOLIO SUCCESSFUL ASSESSMENT BY A PANEL	COMP-DEV CERTIFIED SAFESPORT MODULES (3)
(INDEPENDENT E-LEARNING)				


PROFESSIONAL DEVELOPMENT & MAINTENANCE CREDITS

CERTIFICATION MUST BE MAINTAINED

- Professional Development is required to maintain Certification
- 5 year cycle to maintain personal development credits
- Competition Introduction = 20 credits
- Competition Development = 30 credits

Coaches awarded TRANSFER CREDITS in 2016 must complete MAINTENANCE CREDITS by December 31, 2021

HOW TO TRACK & EARN CREDITS:

- Track in Locker under CERTIFICATION > MAINTENANCE
- Log coaching experience in Locker under CERTIFICATION > SELF-REPORT and earn 1 credit per year
- Self Direct learning earns maximum 3 credits per year (such as CJFH clinic)
- Most NCCP courses earn 5 credits


COACH REPORT

Field Hockey Alberta Coach I	Report Card		ALBERTA
SAMPLE COACH	NCCP:	1234567	
include email here	DATE:	10/20/2020	
SAFESPORT MANDATORY REQUIREMENTS	Complete	Take This	Mandatory requirements
Making Ethical Decisions (MED)	Yes		contexts
Making Ethical Decisions - Online Evaluation	Yes		Online Evaluation
CAC SafeSport	Yes		Elearning online
Making Headway	Yes		Elearning online
NCCP Community Coach	Complete	Take This	1
Fundamental Movement Skills	Yes		
FHC Community Coach Course (8hr in person)	Yes		
		STATUS	Trained
NCCP Competition Introduction Coach	Complete	Take This	
Planning a Practice	Yes		1
Teaching & Learning	Yes		1
FHC Comp Intro Course (2 Day in person)	Yes		1
Basic Mental Skills		х	1
Design a Basic Sport Program	Yes		1
Nutrition	Yes		Elearning online
Emergency Action Plan (EAP)	Yes		Elearning online
FHC Portfolio and Evaluation of a training session		х	1
	·	STATUS	Incomplete
NCCP Competition Development Coach	Complete	Take This	
Psychology of Performance	Yes		1
Manage a Sport Program	Yes		
Developing Athletic Abilities	Yes		
Design a Basic Sport Program	Yes		
FHC - Comp Dev. Course (7hr In person)	Yes		
Coaching and Leading Effectively	Yes		
Prevention and Recovery	Yes]
Leading Drug Free Sport	Yes		
Leading Drug Free Sport - Online Evaluation	Yes		Online Evaluation
Managing Conflict	Yes]
Managing Conflict - Online Evaluation	Yes		Online Evaluation
Performance Planning	Yes		
Advanced Practice Planning	Yes]
FHC portfolio and evaluation (training and game)	Yes		
		STATUS	Certified
Competition Advanced Coach	Complete	Take This	
CSI - Advanced Coaching Diploma or NCCP Level 4	Yes		1
FUC Matter of December Manda address			
ChPC Designation	Yes		
FHC National Program Mentorship ChPC Designation FHC - Portfolio and Assessment	Yes	STATUS	Incomplete

* Is not intended to replace The Locker as main repository of Portfolio

- Available for all FHA Coaches
- Clearly identifies outstanding requirements for each pathway.
- Templates to document goals, coaching history, first aid etc. *

Professional Development	Date	Instructor	Organization
JFH Fall Refresher	9/24/2020	Smith	Calgary Junior Field Hockey
			A 1 11
First Aid Certificate Description	Expiry 4/12/2023	Certificate # 1234567	Organization Tanya Unger
ed cross A & c	4/12/2025	1234567	Taliya Unger
Coaching Record	Date	Age Group	Other Comments
algary Junior Field Hockey Fall 2020	Sept-Oct 20	U14	assistant coach
lotes:			
JP Training Goals discussed 2020-OCT-25			

