

FEI
Fédération Equestre Internationale

FEI Coaching System
(Competition)

SYLLABUS

Level 2 Coach

Fédération Equestre Internationale
Chemin de la Joliette 8, 1006 Lausanne
Telephone/Téléphone +41-21/310 47 47
Telefax/Téléfax +41-21/310 47 60

Reproduction strictly reserved/Reproduction strictement réservée

Level 2 Coach	
Aim:	<ul style="list-style-type: none"> To work as an independent coach Coach for competition
Duration of the course:	<ul style="list-style-type: none"> 6 days (3 + 3) without Eventing module 7 days (3 + 4) with Eventing module
Entry Requirements for Participants:	<ul style="list-style-type: none"> 21 years old and over Selected by their NF Completion of an FEI Level 1 Course Completion of the Logbook Level 1 (in English). Coach Curriculum Have a First Aid Safety certificate
Attendance:	<ul style="list-style-type: none"> 11 participants + 1 Wild Card + Observers, i.e. 11 candidates + 1 Wild Card utilized by the FEI. If the Wild Card is not used, the free space will be given to another applicant.
Procedure of attendance	<ul style="list-style-type: none"> The FEI Tutor has the final decision on the selection of candidates.
Level:	<ul style="list-style-type: none"> Jumping: 1.20 – 1.30 m Dressage: Medium/Advanced Eventing: 1* up to 2**
Insurance:	<ul style="list-style-type: none"> Participants must be registered with their NF coach insurance scheme or privately
Assessment:	<p>Assessment procedure during and after the course</p> <ul style="list-style-type: none"> Proof of attendance at a Dressage, Jumping or Eventing Competition with a mentor (when possible) Pre-course questionnaire. Mid-course questionnaire. Practical coaching sessions during the course Logbook, completion of 15 sessions after the course and submission to the FEI within 3 months.
Certification:	<ul style="list-style-type: none"> Certificate of Achievement
Evaluation of the Course:	<ul style="list-style-type: none"> By the Tutor By the Coaches
Evaluation sheets and Report	<ul style="list-style-type: none"> To be sent to the FEI by the Tutor

The Sport

UNIT 1 - PRINCIPLES AND RULES

Goals

At the conclusion of this unit, the coach will be able to:

- Know and develop in participants, knowledge of the rules of the different equestrian sports.
- Explain the FEI code for the welfare of horses.

UNIT 2 - TACTICS AND STRATEGY

Goals

At the conclusion of this unit, the coach will be able to:

- Develop in participants, knowledge of the principles, practice strategies and tactics related to performance at this level.
- Utilize structured observation and analysis techniques for the development of technique, skill, and tactics.

UNIT 3 - SAFETY (further to Level One Coaching)

Goals

At the conclusion of this unit, the coach will be able to:

INDOOR/OUTDOOR ARENAS, HACKING/WORKING in a field

- Devise a Health and Safety statement for the different equestrian sports.
- Implement an emergency plan in the event of an accident.
- Be capable of responding appropriately to a first Aid emergency*.
- Assess the suitability of horses relating to size, weight and ability of the rider.
- Know the importance of professional indemnity and public risk policies.
- Fill out accident reports and maintain an accident register.

*The coach will need a First Aid Safety at work certificate (valid for 3 years).

UNIT 4 - TECHNIQUES AND SKILLS

Goals

At the conclusion of this unit, the coach will be able to:

- Apply the techniques and skills in a range of activities appropriate to the sport and to the developmental stage of the participant for :
- **A) Dressage**, Elementary
- **B) Jumping**, Amateur : 1.20m; Novice Speed
- **C) Eventing**: 3 Day Event One star

A) Dressage

Goals

At the conclusion of this unit, the coach will be able to explain the:

- Convention for riding in company/closed/open order.
- The key points of the basic position for flatwork and jumping.
- The way of going of the elementary horse.
- The sections of the training scale related to Level 2.
- The tempo of the paces of the horse specific for Level 2.
- The natural and artificial aids concerning elementary dressage.
- Direct transitions from one pace to second next pace.
- Transitions within a pace.
- Rein-back.
- Leg yielding.
- Shoulder-In.
- Counter canter.
- Half-pirouette at walk.
- Use of the double bridle.
- Preparation for competition at Elementary level.

B) Jumping

Goals

At the conclusion of this unit, the coach will be able to explain:

- A balanced, secure and effective position over fences up to 1.20 meter.
- The ability to keep the horse under control.
- How to set out poles, distances and lines and the reasons for using them.

- How to built combinations
- Going against the clock's guidelines
- How to maintain a secure and balanced seat over poles, grids, single fences and combinations in trot and canter.
- The ability to trot to a fence at this level.
- The ability to shorten a horse's stride (add a stride on a distance).
- Distances/strides and how to walk a course.
- How to turn back to fences using canter poles and fences.
- Show knowledge and knowledge of Rules and regulations for a typical one star Three-day event.
- How to ride angled fences.
- Introduction of a horse to angled fences
- Riding at speeds 220m (Roads and Tracks) 350m (show jumping) 400m, 600m (Eventing).
- How to assess different types and combinations of fences.
- How to assess distances with Eventing fences.
- Safety.
- Understand the horse inspection element of a Novice three day event.
- Show knowledge of the care and welfare of the horse required before, during and after an event.

C) Eventing

At the conclusion of this unit, the coach will be able to explain:

- A balanced position of the rider
- How to control the rider's balance over different types of courses depending on the shape of the obstacles
- How to vary the approaches over a same shape of obstacles by modifying the lengthening of paces and the balance of the horse
- How to control the approach of different types of obstacles
- How to use the rider's balance to vary the approach
- How to control the speeds to vary the lines (steeple-chase)
- How to control the straightness over narrow obstacles
- How to control the straightness over arrowhead obstacles (angles/corners)
- How to control the straightness over a sequence of narrow or arrowhead obstacles
- How to control the propulsion into water
- How to control the propulsion to enter into water, jump into water and jump over an obstacle in water.
- How to analyse the fitness of the horse
- How to anticipate it
- How to manage it
- How to adapt the speed, jumps, options to the weather conditions and to the ground conditions

The Participant Horse and Rider

UNIT 5 - MOTIVES AND NEEDS

Goals

At the conclusion of this unit, the coach will be able to:

- Motivate participants to be and remain involved in equestrian sport with a view to maximising their potential and talent.
- Identify the major stages in growth and development of the participant.
- Promote positive and enjoyable experiences for participant.
- Encourage and acknowledge individual progress of the participant.
- Explain the basic factors that effect learning.
- Help to promote the confidence of the participants.
- Be aware of the dangers of early specialisation and competition.
- Explain different approaches required when teaching children and adults of all ages.
- Recognise the role which equestrian sport can play in the total development of the individual.
- Develop in participants the value of team work.

UNIT 6 - PHYSICAL FITNESS OF THE RIDER

Goals

At the conclusion of this unit, the coach will be able to:

- Implement well-structured warm up and cool down sessions, including pre and post stretching for major muscle groups.
- Explain the level of fitness required for the different equestrian sports for Level 2 standard competition.
- Plan programmes for the physical development programme suitable for competitive riders at Level 2 Standard.
- Define the components of fitness that contribute to physical performance.
- Explain the working of the cardio-respiratory, muscular and skeletal systems.

UNIT 7 - PHYSICAL FITNESS OF THE HORSE

Goals

At the conclusion of this unit, the coach will be able to:

- Devise well-structured warm up and cool down sessions and list the major muscle groups which the horse will use under the weight of the rider.
- List the normal T.P.R. of the horse and recognise abnormal changes.
- Assess the condition and fitness level of the horse/pony required for the different equestrian sports.
- Recognise the good and poor conformation points, and how this can affect performance.
- Devise, conduct and evaluate an interval training session.
- Devise, conduct and evaluate a speed session.
- Recognise and understand unsoundness.

UNIT 8 - MENTAL FITNESS OF THE RIDER

Goals

At the conclusion of this unit, the coach will be able to:

- Plan and facilitate the mental preparation of the participant, with particular reference to goal setting, motivation and arousal (stimulation).
- Recognise and develop a positive, balanced and realistic attitude to equestrian sports.
- Assess reactions of the participant to winning and losing.
- Tabulate personal "Bests" and the conditions which produced them.

UNIT 9 - MENTAL FITNESS OF THE HORSE

Goals

At the conclusion of this unit, the coach will be able to:

- Explain senses and instincts of the horse and how they differ from the human senses.
- Recognise the dominant herd instinct and its affects.
- Explain the body language of the horse and how it effects a training session.
- Explain the need for mental relaxation of the horse during and after exercise.
- Assess the suitability of the horse for the work he is required to do.
- Devise, conduct and evaluate a session to reduce exercise and post exercise stress.

UNIT 10 - SKILL DEVELOPMENT OF THE RIDER

Goals

At the conclusion of this unit, the coach will be able to:

- Explain the timescale involved in skill development in equestrian sports, appropriate to age and ability and frequency of practice, and the need for repetition and re-enforcement.
- Explain the basic factors which affect learning.
- Identify the difference between participants desire to learn as opposed to their desire to compete.
- Identify the difference between a skilled and unskilled performer.
- Devise, conduct and evaluate appropriate activities based on an understanding of the core principles related to growth and development.

UNIT 11 - SKILL DEVELOPMENT OF THE HORSE

Goals

At the conclusion of this unit, the coach will be able to:

- Explain how horses learn understand and memorize.
- Explain the timescale in skill development in the different equestrian sports, appropriate to the temperament, age, ability and conformation of the horse.
- Devise, conduct and evaluate appropriate activities based on an understanding of the core principles related to growth and development of the horse.

The Coach

UNIT 12 - ROLE OF THE COACH

Goals

At the conclusion of this unit, the coach will be able to:

- Develop a working philosophy based on knowledge of the different approaches to coaching and on personal experience.
- Identify the effects of the adopted philosophy on the role of the participant.
- Communicate effectively with participants and other partners in the sporting process.
- Recognise the need to make arrangements for the transition of the participant beyond national level.

- Identify overuse injuries and injury prevention measures which relate to children, adults and horses.
- Provide first aid for a defined range of sport injuries and implement appropriate referral mechanisms.
- Have an understanding of the process and time required for rehabilitation from injury for horse and participant.
- Explain the legal responsibilities associated with coaching.
- Identify strategies for re-dressing imbalances in participation levels based on ability gender or social background.
- Further develop observation skills with an ability to recognise the factors which influence such observation.
- Appreciate the central role of active learning and the need to accommodate for different learning styles.
- Employ problem solving techniques for poor performance.

UNIT 13 - PLANNING AND APPRAISAL

Goals

At the conclusion of this unit, the coach will be able to:

- Plan a period of training, with emphasis on clearly defined phases.
- Develop and conduct a programme of coaching sessions in the context of an overall plan.
- Conduct formal analysis and feedback of participant.
- Deal effectively with the planning, event and evaluation phases of participation at this level.
- Devise and implement programmes with due regard for safety and the legal responsibilities of the coach.
- Devise strategies to maintain long-term involvement of participants.

UNIT 14 - PRACTICE AND COMPETITION

Goals

At the conclusion of this unit, the coach will be able to:

- Create a positive environment for both practice and performance.
- Maximise the use of available and potentially available resources.
- Involve and supervise assistants.