

INTERNATIONAL
ARCHERY
FEDERATION
FÉDÉRATION
INTERNATIONALE
DE TIR À L'ARC

Maison du Sport International
Avenue de Rhodanie 54
1007 Lausanne, Switzerland
Phone: +41 (0)21 614 30 50
Fax: +41 (0)21 614 30 55
E-mail: info@archery.org
www.archery.org

7th International Coaching Seminar **Fuengirola (Malaga) – Spain** **30 September to 3 October 2015**

Lausanne, 13 April 2015

Dear Archery Coach,

World Archery is pleased to announce the 7th International Coaching Seminar to be held Fuengirola, Malaga (SPA) from 30 September to 3 October 2015. The event will take place at the Hotel Las Palmeras, in Calle Martinez Catena in Fuengirola, Malaga, Spain (www.hotel-laspalmeras.com).

The seminar, hosted by Federacion Madrilenia de Tiro con Arco and Real Federacion Española de Tiro con Arco, will give archery coaches an opportunity to share best practices and coaching techniques with their global counterparts. The topics covered at the seminar are the overall structure and organisation of the hosts, coaching structure, athletes training and preparation to major events, psychology applied to archery, recurve and compound bow shooting technique, barebow, 3D and field archery, youth programmes, and much more.

The International Coaching Seminar brings the coaching community together to share best practices and experiences for the development of archery in your countries. So as well as participating in the interactive seminar, learning new skills, you will have the opportunity to discuss and exchange ideas with colleagues from all over the world without the distraction of a competition!

WA hopes you will join them at the 7th International Coaching Seminar. See you in Fuengirola, Malaga!

Yours sincerely,

World Archery Coaches Committee

SEMINAR SCHEDULE

29 September

Arrival day

17:00-19:00 Registration

30 September

8:00 – 9:00 Registration for late arrivals

9:00 – 10:30 Session1

10:30-11:00 Coffee break

11:00 – 12:30 Session 2

12:30 – 14:00 Lunch

14:00-15:30 Session 3

15:30-15:45 Coffee break

15:45 – 16:45 Session 4

16:45 – 17:15 Coffee Break

17:15-18:45 Session 5

After dinner: Optional activity, group discussions, videos, etc.

1 October

8:00 – 9:00 Registration for late arrivals

9:00 – 10:30 Session1

10:30-11:00 Coffee break

11:00 – 12:30 Session 2

12:30 – 14:00 Lunch

14:00 – 18:45 Sightseeing and/or collective activity (TBD)

2 October

8:00 – 9:00 Registration for late arrivals

9:00 – 10:30 Session1

10:30-11:00 Coffee break

11:00 – 12:30 Session 2

12:30 – 14:00 Lunch

14:00-15:30 Session 3

15:30-15:45 Coffee break

15:45 – 16:45 Session 4

16:45 – 17:15 Coffee Break

17:15-18:45 Session 5

After dinner: Optional activity, group discussions, videos, etc.

3 October

8:00 – 9:00 Registration for late arrivals

9:00 – 10:30 Session1

10:30-11:00 Coffee break

11:00 – 12:30 Session 2

12:30 – 14:00 Lunch

14:00-15:30 Session 3

15:30-15:45 Coffee break

15:45 – 16:45 Session 4

16:45 – 17:15 Coffee Break

17:15-18:45 Session 5

After dinner: Optional activity, group discussions, videos, etc.

4 Octobre

Departure

* The programme is under progress; once finalised it will be posted on the WA site.

INFORMATION

I. Registration

Fee: EUR 200.- includes; registration, transportation, social programme, goody bag and coffee breaks.

Deadline: 31 August 2015

Process: Fill up the attached form and return it to the WA office by the registration deadline.

Places: Unlimited

Priority to: Registrations endorsed by the WA Member Association of the participants and the prepaid registrations.

II. Package

The registration package includes:

Airport Transfers

Sightseeing tour

Coffee breaks

Goodie bag

III. Other expenses for the participants

Travel to Malaga: 22 continental and international destinations fly directly to Malaga International Airport

Accommodation: Full Board: **75.-** EUR/per day in a single room
100.- EUR/per day in a double room (50 EUR per person)
135.- EUR/per day in a triple room (67.5 EUR per person)

Local transportation: covered in the registration fee payment

Parking available for those driving to the event, Wi-Fi and laundry service available.

Hotel Las Palmeras is a 4 star hotel just a few meters far from the sea with over 400 rooms and a capacity in terms of meeting rooms with leisure areas (swimming pool, tennis courts, billiards, etc.)

For more information about the Hotel Las Palmeras, please visit www.hotel-laspalmeras.com

IV. The content of the seminar

Language: English "no translation services will be provided"

Level: High level and intermediate

Sessions: They will last about 1:15 hour, followed by 15 minutes for questions.

Experts: Will follow as soon as finalised.

Report: Will be available from the World Archery Website.

Please send the completed registration form or for any queries to: WA Development and Coaching Department Senior Coordinator, Ms. Deqa Niamkey at: dniamkey@archery.org