TENNIS CANADA BC NATIONAL JUNIOR TRAINING PROGRAM

[image: image1.jpg]

 ~ Program Guidelines ~

 [image: image2.jpg]—_
TENNIS

CANADA

Program Communication Overview
Introduction

The following outlines the Tennis Canada (TC) National training and competitive program. TC, in conjunction with our provincial association partner Tennis BC (TBC), will work to support club leaders, coaches and parents to enrich the current training and competitive environment for top performing BC athletes between the ages of 8-15.

We have enclosed a copy of our condensed version of the Long Term Athlete Development (LTAD) plan with this package as this document serves as a first rate guide to what needs to be accomplished at various stages of development. The plan was developed over a two year window with exhaustive efforts in consultation with Sport Canada, technical experts and other important partners in the field. It is evident that the foundation laid in the first three stages of development is crucial to optimize long term high performance excellence.

Program Overview

With this aim in mind, a weekly training program will be introduced every fall for top performing U10/U12/U15 BC and/or AB athletes. These weekly programs are designed to support and assist selected athletes to ensure they are able to implement quality training and competitive benchmarks outlined in the first four stages of development in the LTAD plan. In some cases, involvement with this program may be limited as the LTAD training and competitive guidelines may be met within the current club training environment. In other cases, involvement in the program may require larger comprehensive support to meet these guidelines. Meetings will occur with coaches and parents to communicate and agree on the needs to join this program if required. The LTAD principles and the home training environment will help all involved effectively evaluate the needs of each player on a case-by-case basis.

Program Goals

The goal of this supportive program is to work with club leaders and personal coaches to supplement current club training environments with the following few simple but crucial guiding principles and objectives:

1. Regroup the top players on a weekly basis so they help each other train with excellence and raise the bar for daily training on and off the court.

2. The program coaches will work in conjunction with personal coaches/parents to optimize annual planning and management of these athletes to help meet the LTAD training and match guidelines. This includes an understanding of the competencies required to meet the highest standard on the LTAD pathway: Living as a Pro or Top 50 world rankings.

3. Provide affordable access to sports science services that includes a strong focus on fitness development.

4. Reward clubs and coaches that continue to develop many top U12 players who are identified to participate in this program.

The following summarizes program details. More information and face-to-face meetings will occur as we approach the fall season.

Program Guidelines
Each program will last 30-40 weeks, adhere to a 1:2 or 1:3 coach/athlete ratio and work with club leaders/coaches to support the tennis and fitness development needs. The coaching and fitness staff will coordinate with club leaders/coaches to develop and agree on annual training/competitive plans. In addition, all involved will also agree on individual roles and responsibilities, monitoring, and management of each player. Athletes, club coaches and NTC program staff will be accountable to deliver the plan. Club leaders/coaches will work with program staff to ensure competitions are attended to monitor the player’s development. The days, times and total number of hours that the program offers each player will differ based on individualized needs as noted above. The training schedule for the year will merge with major provincial, national and international events. The exact days each program will operate are in the process of being finalized and will be distributed July 2014.

2014-2015 Program Criteria (Sept 2014 – June 2015)

The following highlights key program plans & selection criteria for the various age groups:
 Ages 8-9 NTC/Club Initiative - Introduction to the program
· 2-3 sessions per month at the Centre (the exact day is TBD).

This has been designed as an introduction assistance gesture for players who show potential to be part of National Junior Training Program (NJTP) in the near future, yet still do not meet all the competencies required. This program serves as another tool to learn about the child and his environment providing a middle step before a decision is made regarding full participation in the program.
U10 Program

· Up to 35 wk program

· 1 session of training and 1 match play session per week at the Centre (the exact days are TBD). The remainder of their training will be at their home club, supplemented by occasional visit from the NTC Coaching staff. Details to be confirmed.

In accordance to LTAD principles, selection for participation in the U10 program will be based on an evaluation of the player’s competencies (tactical, physical, technical, psychological and competitive) in combination with the player’s physical profile.

U12 Program

· 40+ wk program

· 2 days of training/week at the Centre (unless determined by High Performance staff in conjunction with personal coach/parents) and a potential match play session. The remainder of their training will be at their home club, supplemented by periodical visits from the NTC staff. Details to be confirmed.

· Training program will be individualized for each player.

U14-15 Program

· 40+ wk program

· 3 days of training/week at the Centre (unless determined by High Performance staff in conjunction with personal coach/parents). The remainder of their training will be at their home club, supplemented by periodical visits from the Centre Coaching staff. Details to be confirmed.

· Training program will be individualized for each player.

Again, in accordance with LTAD principles selection for participation in the U12 & U14 program will be based on an evaluation of the player’s overall competencies ((tactical, physical, technical, psychological and competitive) in combination with the player’s physical profile. In addition, an evaluation of player’s performance/results as measured by our U12 Performance criteria or the U12 and U14 Performance standards will strongly be considered. Tennis Canada will be responsible for the selection process.
Guest status

Other performance players outside of the above programs may be invited 2-4 time per month to take part in practice sessions at the Center.

 --

The following individuals will comprise the selection committee:
· Louis Borfiga Tennis Canada’s High Performance VP
· Oded Jacob, Vancouver TC Regional Training Centre, Head Coach

· Debbie Kirkwood: Director, High Performance

In general, selection for the program can occur in two phases: Phase one selections will be made in June and communicated to coaches and parents by end of July. Phase two selections (if needed) will be made late August (following the conclusion of the Junior Outdoor Nationals) and communicated to all partners by mid September. Having this two step process provides an appropriate window of identifying the best prospects.

Given how quickly children of this age progress, selections to the program can occur at anytime of the year based on the evaluation of high performance staff and in close conjunction with the personal coach.

Partnership Accountability

All partners (players, coaches, parents) involved will be required to work together to develop, agree and sign off on the annual plan, development priorities and program agreement outlining this commitment. All partners will also be accountable to deliver as agreed upon.

Cost

Each program will be subsidized to ensure support is provided to these deserving top BC-based athletes. In addition, financial support will also be directed to the home club programs to recognize their tremendous effort to develop players at the highest level. Details of the exact costs will be finalized in the near future and communicated to all partners.
Please Note: The Club/NTC Introduction loop and the Guest status will not involve any direct payment to TC. However, TC expects all players to continue to pay their fees to the Club for the additional practices received at the TC Center as this is a service to the club/coach.
Staffing

The program will be led by Louis Borfiga, Tennis Canada’s High Performance VP, in conjunction with Debbie Kirkwood, High Performance Director. Oded Jacob, the Vancouver Regional Training Centre Head Coach, with other tennis and fitness staff, will lead the daily weekly trainings and management outlined above in conjunction with the club leaders/coaches.

Please feel free to contact Debbie Kirkwood, Hatem Mcdadi or Louis Borfiga in caseyou have any questions.

Tennis Canada HP Team
ojacob@tenniscanada.com
Frequently Asked Questions (FAQs)

1. Why is this program happening?

This Assistance Program is being offered to select BC & AB players as a supplement to their home training environment where necessary, to help ensure that a world class, training and competitive environment is available to families looking to have their child perform at the highest levels internationally. The optimal training and competitive guidelines are highlighted in the Long Term Athlete Development (LTAD) model. The foundation laid during the first three stages of development is critical to optimize long term high performance excellence. For parents, coaches, and athletes aspiring to compete successfully at the international level, access to a high quality daily training environment during these stages of development is essential.

2. What is Long Term Athlete Development (LTAD) and its significance to this program?
Long Term Athlete Development is a systematic approach being adopted by Tennis Canada to maximize potential and increase the enjoyment of participant and athletes in our sport. It outlines an optimal development plan based on growth, development and maturation for all individuals to participate in tennis. It provides a stage-by-stage details that will apply to the development of a tennis player. Experts from the Canadian Olympic Committee and Sport Canada joined with our provincial and national leadership to help design the content for the sport of tennis.

The LTAD model will provide the frame for discussions with coaches, and parents as it relates to each player’s current competencies (physical, tactical, technical, psychological), their current training environment and their annual competitive plan, which will lead to crafting an individualize program plan that will best assist the athlete to achieve their potential.

3. What makes this program special?
Each player will have access to top level coaching utilizing a strong individualized approach. The training environment will include a low coach to player ratio that varies from 1:2 to 1:3. Players will have the chance to be regrouped with other highly motivated, committed peers on a regular basis, fostering a great learning and training environment. Each practice will have a strong tactical orientation. The drills utilized by the staff will help to ensure the agreed-upon competencies required to meet the end objectives of the program are developed and individualized to meet the specific needs for each child.

Where required, parents and personal coaches will be able to access quality guidance and assistance with the development of annual training and competitive plans, as well as valuable technical support critical in helping to determine the competencies that should be incorporated in a 4 year developmental plan. In addition, program coaches will be observing the players in competition on a monthly basis to ensure that practice objectives are being met in a competitive environment and to help them get a full understanding of the player’s game.
Finally, the physical competencies acquired during these three or four stages are essential. The program will contract a top level consultant will lead this area, and assist personal coaches, parents and players in this vital area.
4. How does this fit in with the Provincial Tennis Association (PTA) structure?
British Columbia has a long history of developing top National and International level juniors. This program has been designed to complement, work in conjunction with, and enrich the current provincial PTC structure. As a result, it will help to ensure a comprehensive training and competitive structure is available to all select BC/AB players from ages 9 to 15.

5. Where will this program be operated?
Program implementation on weekdays will take place at our current base - The North Shore Winter Club.

In addition, weekend regroupings are likely to take place at the UBC facility.

6. Who is eligible to be invited to participate in this program?
The program will be offered to BC and/or AB children aged 8-14 (girls) and 9-15 (boys) demonstrating the potential to reach the competencies outlined in our LTAD model for the Consolidating Stage of Development, and our published performance benchmarks for girls 2nd year U12 and boys 2nd year U14. Tennis Canada is looking to identify and help supplement these players training environments where required.

7. Who will be responsible for selections?
Selection for the program will be the responsibility of Tennis Canada. The following individuals will comprise the selection committee:

· Louis Borfiga Tennis Canada’s High Performance VP
· Oded Jacob Vancouver Regional Training Centre, Head Coach

· Debbie Kirkwood: Director, High Performance

8. When will selections occur?

In general, selection for the program can occur in two phases:

Phase one selections will be made in June and communicated by end of July. Phase two (if needed) selections will be made late August (following the conclusion of the Jr. Outdoor Nationals) and communicated to all partners by mid September. Having this two step process provides an appropriate window of identifying the best BC prospects.

Given how quickly children of this age progress, selections to the program can occur at anytime of the year based on the evaluation of high performance staff.

9. Who is responsible for the player's development?

This assistance program has been designed as a supplement to the player’s home training environment. The player's personal coach, will be the individual responsible for the design of the player’s annual training and competitive plan. The NTC Head Coach will work with the personal coach, to help insure all the athletes needs are met, and to evaluate progress relative to the LTAD competencies and performance Standards. All involved will agree to these standards and all involved will be accountable to deliver these results.

10. Who is responsible for the program?

Tennis Canada and its staff will be responsible for all aspects related to the design and operation of the program working with Tennis BC.

11. How long will the program be?

For the 2014 – 2015 season, the program will run from mid September 14’ till the end of June 15’.
12. Cost of the Program

Tennis Canada understands that the costs associated with training a player aspiring to compete at the international level increase as the child's commitment level escalates. Thus the program will be heavily subsidized by Tennis Canada.

13. How will players continue to be enrolled in the program?

Continued participation in the program will evaluated annually by staff, and will be based on an evaluation of how the child has progressed relative to the competencies outlined in the LTAD model for girls aged
 8-14, and boys 9-15. In addition, an evaluation of the child's performances relative to Tennis Canada's published performance benchmarks for players U12 (girls) and U12 and U14 (boys) will also be used to determine year two program participation.

14. What options are available to players after this program concludes?
Graduation from this program occurs when girls and boys reach the age of 15. Tennis BC and Tennis Canada staff have worked closely to deliver a Provincial Program for all ages, and have also structured a NEW Western Canada competitive platform which includes improved pathways of Provincial competition, International Junior and entrance level pro events. In addition, NTC staff will continue working with the player's parents and personal coaches to help select the program and pathway that best fits their next stage of development, as shown by the player’s objectives, current competency level and their results.

 .
15. How will clubs who have players selected to participate in the program be recognized?

The work done by clubs and personal coaches are the foundation of our system. As a result we want to ensure the efforts of these facilities and individuals are recognized. For each player a club has selected to participate in this program, Tennis Canada will provide a grant in recognition for the work they have done in junior development, and promote this program via the various promotional avenues available to Tennis Canada. We will also be working on posting the Club/Academy name beside their player’s name, whenever selected on any National team and/or whenever significant results are posted on the TC and TBC websites and other publications.

1

