

National Coaching Certification Programme (NCCP)

Coaching Streams

	Community sport	Competition	Instruction
Coaching contexts	<ul style="list-style-type: none">• Initiation• Ongoing	<ul style="list-style-type: none">• Introduction• Development• High performance	<ul style="list-style-type: none">• Beginner• Intermediate• Advanced

RG has completed the Gymnastics Foundations Community Sport Initiation modules and will develop Competition (Comp Intro or old Level 2 in the next year.

Gymnastics Foundations (GF) Coach TRAINING PATHWAY

GF TRAINED coach can take COMPETITION INTRO courses and GF coach must be CERTIFIED to be SUPERVISE or MENTOR GF coaches-in-training

Gymnastics Foundations Coach CERTIFICATION PATHWAY

25 – 30 % of our coaches

GYM specific
Coaching Portfolio
(AS,Art, RG, TG)

GYM specific
EVALUATION
(AS,Art, RG, TG)

Coach is a 'CERTIFIED RG or ART, etc.
Gymnastics Foundations coach'
does not require any supervision

AND

has demonstrated that he/she is capable of
planning, implementing and evaluating
a safe & age appropriate
GYM SPECIFIC gymnastics lesson

Level 1 NCCP to Gymnastics Foundations NCCP Transition

For coaches with existing NCCP training/certification...

- L1 Theory + Technical = *Trained GF* coach in specific GYM SPORT
- L1 Technical + Practical = *In training GF* coach in specific GYM SPORT
- L1 Technical = *In training GF* coach in specific GYM SPORT
- L1 CERTIFIED + **Making Ethical Decisions On-line module (5 yrs)** = *GF CERTIFIED* in specific GYM SPORT

- **Level 1 Theory = replaced by *Comp Intro Part A* course**
- **Can take *Comp Intro Part A* course until Dec 31st 2009**
- **After Jan 1st 2010, must take GF THEORY**

- **Can submit 'Level 1 PRACTICAL' until Dec 31st 2009**
- **After Jan 1st 2010, must complete GF EVALUATION**

NCCP Transition timelines

- Gymnastics Foundations NCCP final approval by CAC Aug 2009
- Comp Intro development initiated Fall 2009
- Comp Intro 'GYM THEORY' courses piloted Spring 2010
- Comp Intro 'GYM SPORT' course piloted for 1 discipline Fall 2010
- Comp Dev 'Theory' modules identified June 2009
- Comp HP – next LEVEL 4 2-year cycle starts Jan 2010