

10: The perfect shot!

The role of the coach

Submitted by: María V. Echavarría
Colombia

Tutored by: Mr. Josep Escoda

Laussane, April 2015

Problem statement

World Archery Colombia has 309 registered archers distributed in 13 regional associations (*) and 7 more in their process to become an association

Colombian National Teams at the World Ranking by 27 November 2014

Category	Position
Men Recurve	21
Women Recurve	12
Mixed Recurve	15
Men Compound	18
Women Compound	2
Mixed Compound	8

293 archers vs. 16 archers

There is a significant gap in scores between a large majority of archers compared with the top level archers scores.

Plus Fuerzas Armadas (ARMY) 23; 9%

(*) No information of Meta and Caldas

Mission statement

To build up an archery curriculum for coaches education (Level 1 and Level 2) in order to close the existing gap in scores among the **recurve bow** archers through a standard training system.

Inputs

- Archers, Monitors, Level 1 and Level 2 coaches from Bogotá, Cundinamarca, Meta and Antioquia
- World Archery Manuals / USA Archery Manuals / Richard Priestman presentation.
- ICECP lectures.
- Partners: World Archery Colombia, Archery League from Bogotá and Gimnasio Moderno.
- Logistics – To organize the coaches' clinic (place, partnership, equipment, stationery and prints).
- The support of a Systems Engineer

Outputs: on coaches

- A standard/consistent National Coaching Program (Level 1 – Level 2)
- A coach development and certification pathway
- 1 Coaches' course/workshop: 17 participants
- Evaluation of 11 sports programs of 5 universities in Colombia
- An Information System design

Outputs: on archers

- 1 Archers' clinic: 13 archers + some parents
- 1 archers' survey: 16 answers / 27 invitations
- Analysis on scores and scores gap: 12 archers

To be a good coach takes time!

1. To follow-up coaches' work with archers in field (clinics for coaches and archers).
2. To train/educate at least 2 people to support the World Archery Colombia development program.
3. To start-up the process for including archery as one optional sport to study at one university sports program.
4. To increase the number of archers that continue in the sport after the school stage.
5. The approval of the information system to track archers, coaches and judges for it's implementation

“What the teacher is, the school will be”

Don Agustín Nieto Caballero

¡MUCHAS GRACIAS!

THANKS A LOT!

MERCI BEAUCOUP!

