UKCC Tennis Level 1 Coach

ABOUT THE COURSE

The course is the starting point for people who want to get involved in tennis. It is aimed at
people who are enthusiastic about tennis, want to help their coach deliver Aegon Mini Tennis
and meet the entry requirements below.

It is endorsed by UKCC and successful candidates will receive a Level 1 Certificate in Coaching
Tennis awarded by 1st4sport.


COURSE AIMS
To train candidates how to assist an LTA licensed coach with groups of Mini Tennis players.

LEARNING OUTCOMES
On successful completion of the Level 1 candidates should be able to:

· Motivate and inspire people to play tennis
· Use effective verbal and non verbal communication skills
· Organise tennis activity constructively and safely
· Plan and deliver a structured lesson using LTA Level 1 coach resources
· Have basic knowledge of tactics, techniques and rules of tennis
· Have a full understanding of the structure of Mini Tennis

COURSE STRUCTURE

· The course consists of three days (two days, followed by a three to six week break for
coaching experience, then a one day final assessment)
· During the three to six week break candidates will need to complete their portfolio of
evidence and complete a minimum or three hours coaching with a licensed coach
mentor at an LTA Clubmark-accredited club
· Candidates are required to have their coaching experience organised before the course
starts. For help with this please contact the LTA County Office for a list of local LTA
Clubmark-accredited clubs.
 (
DAY THREE
Advanced 
organisation
Differentiation
On Court assessment
Portfolio assessment
) (
DAY TWO
Organisation
Communication
Initial Assessment
Tutorial
Action plan
) (
DAY ONE
Introduction to Level 1
Aegon
 Mini Tennis
Lesson Structure
Basic Tactics
Basic Technique
Feeding
Demonstrations
)


COURSE ASSESSMENT

The course is assessed in two areas:

1. On court practical coaching assessment using course materials
2. Portfolio of evidence

Candidates must attend all the sessions on the course and pass all elements of assessment to be successful.


COURSE PRE-REQUISITES
· Candidates must be at least 16 years of age on the first day of the course
· Candidates must have an active interest and involvement in tennis
· Candidates must submit one of the following pieces of documentation with their application:
· a satisfactory Criminal Records Bureau Enhanced Disclosure obtained through the LTA (see below) before applying for the course or a CRB enrolment number which has been sent to you by the LTA on receipt of your CRB application, 

OR

· a copy of the Deployment without CRB letter which can be downloaded from the inspire2coach website, and which must be signed by a member of the committee at your club 


CRIMINAL RECORDS BUREAU (CRB) ENHANCED DISCLOSURE

CRB application forms can be obtained by emailing name and address to crb@LTA.org.uk. Since processing the CRB Enhanced Disclosure can take up to 8 weeks, we advises that CRB
applications are done well in advance of the start of the course. Please note that the Disclosure
must be processed through the LTA, and be less than 12 months old at the start of the course.


 ‘DEPLOYMENT WITHOUT CRB’ LETTER
Can be found at the end of this document


FAO Club Committee, Manager or Head Coach

UKCC Level 1 Experience – CRB and safe deployment

Candidate name:_____________________________		Date:_____________________


Many thanks for supporting the above person to complete the practice hours required to obtain the
UKCC Level 1 qualification.

The UKCC Level 1 is a qualification for coaching assistants. That means that those completing the
qualification are not trained to run sessions without supervision and support from a more
experienced coach.

You should be aware that the candidate completing his/her experience at your club/centre/facility
has not completed the LTA Criminal Records checking process.

In most cases, this means that the candidate has not yet obtained a criminal Records Bureau
(CRB) disclosure.

This does not prevent the candidate from completing his assistant coaching experience with your
organisation.

You should ensure that the relevant supervisors, coaches or officials are aware that CRB
clearance has not been completed, and that supervision and support is provided accordingly.
You need to be happy that you can ensure a safe working arrangement. 

If you have any concerns, you should discuss these in the first instance with the course candidate and with the UKCC Level 1 training provider that gave you this letter.

You can also contact the LTA Safeguarding team for advice, using the contact details below.

Thanks for supporting new coaching assistants in British tennis.


LTA Safeguarding
E: childprotection@LTA.org.uk
T: 0208 487 7116/7056
W: www.LTA.org.uk/childprotection
