

1

FINA COACHES
CERTIFICATION
PROGRAMME
CERTIFICATION PATHWAY

FINA DEVELOPMENT PROGRAMME | 2019

2

1 Introduction 3

1.1 FINA Coaches Certification Pathway 3
1.2 Ways of progressing along the pathway and becoming certified 4

2 The FINA Coaches Certification Programme ï Course format 4

3 Overview by level 5

3.1 FINA CCP ï Assistant Coach Level (L1) 5
3.2 FINA CCP ï Coach Level (L2) 5
3.3 FINA CCP ï Senior Coach Level (L3) 5
3.4 Swimming Coach Certification Programme Details 6

4 How to participate in a FINA Coaches Certification Course 7

4.1 Eligibility 7
4.2 Registration 7
4.3 Approval 8
4.4 Blended learning schedule 8

5 How to host a FINA Coaches Certification Course 8

6 Assessment 8

7 Validity of the certification 9

8 How to update the certification 9

9 Certification equivalence 9

10 High-level coachesô recognition 9

 Version June 2019

3

1. Introduction

The purpose of this document is to explain the process that all coaches affiliated to a FINA National
Member Federation must follow to become certified.

A key element in this process is the FINA Coaches Certification Programme (CCP), which offers to
all the coaches around the world the opportunity to progress and to be acknowledged as FINA
certified coaches.

The main goal of this programme is to promote sportsô growth by offering a continuous learning
pathway for coaches, providing and setting the necessary competencies to complete the
certification.

A range of FINA Certification Courses will be offered through the FINA Development Programme,
with the objective of establishing a universal and standardized coaches training and certification
system:

¶ FINA Coaches Certification Course ï Assistant Coach Level (L1)

¶ FINA Coaches Certification Course ï Coach Level (L2)

¶ FINA Coaches Certification Course ï Senior Coach Level (L3)

Through this programme all the participants will have access to up-to-date coaching information and
best practices, increasing the number of certified coaches and enhancing the quality of the existing
ones.

1.1 FINA Coaches Certification Pathway

The FINA Coaches Certification Programme allows a participant to make progress through different
steps to become a recognised coach.

There are a variety of entry points for coaches, depending on their existing knowledge, experience,
proven ability and qualifications. The below flowchart illustrates how a coach may progress along
the certification pathway:

FINA CCP

Assistant Coach
Level (L1)

Coaches with no
prior knowledge
or experience in
coaching

FINA CCP

Coach Level (L2)

Active coaches
requiring more in
depth training of
skills at an
intermediate level

FINA CCP

Senior Coach
Level (L3)

Experienced
coaches requiring
more in depth
training of skills at
an advanced level

4

1.2 Ways of progressing along the pathway and becoming certified

There are a variety of entry points for coaches, depending on their existing knowledge, experience,
proven ability and qualifications:

A. Undertake a FINA Coaches Certification Course

¶ The FINA Coaches Certification Programme is available at three different levels:

Assistant Coach (L1), Coach (L2) and Senior Coach (L3).

¶ They are based on a blended learning system, which allows the participant to

complete the online theory through the FINA Learning Platform prior to the Face to

Face sessions.

¶ A number of tests must be passed at the end of each level in order to become

certified.

B. Certification equivalence

¶ FINA recognizes Coaching Courses offered by other National Member Federations.

¶ National Member Federations wishing to get their Coaches Certification Courses

recognized need to submit their Curriculum in English to the FINA Office.

¶ The National Federationôs Curriculum has to be equivalent to the FINA Coaches

Certification.

C. High-level coachesô recognition

¶ Any FINA National Member Federation may apply to certify a high-level coach with

relevant experience.

¶ The application will be assessed and validated by FINA and their respective

Continental Association.

¶ National Federations wishing to nominate a candidate for consideration must submit

their requests using the Recognition Form available upon request.

2. The FINA Coaches Certification Programme ï Course format

The FINA Coaches Certification Programme is open to any coach affiliated to a FINA National
Member Federation and available at three different levels: Assistant Coach (L1), Coach (L2) and
Senior Coach (L3).

Each level of the FINA Coaches Certification Programme consists of two parts: an online course
available through the FINA Learning Platform followed by a Face to Face Course which takes place
in the location chosen by the Host Federation.

¶ It is highly recommended that the candidates finish the Online Course and its assessments
before attending the Face to Face sessions, which will be conducted by a tutor appointed by
FINA

¶ Both parts are mandatory and end with a final assessment, which the participants must pass
in order to become certified

Each candidate has two (2) opportunities to pass the Face to Face Course on an annual basis.

There is no fee for the participants attending a FINA Coaches Certification Course.

https://learning.fina.org/
https://learning.fina.org/

5

3. Overview by level

3.1 FINA CCP ï Assistant Coach Level (L1)

FINA offers to all coaches affiliated to a FINA National Member Federation the possibility to
undertake the FINA Coaches Certification Course ï Assistant Coach Level (L1):

¶ It is designed to meet the needs of those National Federations who have requested coachesô

instruction at a beginner level and do not have any certifiable programme to train coaches in

their country and/or a programme equivalent to those offered by FINA.

¶ The course caters to those coaches with no prior knowledge or coaching experience and

prepares them for assistant coaching duties in swimming.

Certification duration: 30 hours

¶ Online Learning: 12-15 hours

¶ Face to Face Course: 18 hours over 2.5 days

¶ Course language: English, French or Spanish

¶ Certification validity: 48 months

3.2 FINA CCP ï Coach Level (L2)

FINA offers to all coaches affiliated to a FINA National Member Federation the possibility to
undertake the FINA Coaches Certification Course ï Coach Level (L2):

¶ It is designed to meet the needs of those National Federations who have active coaches

requiring more in-depth training at an intermediate level.

¶ The course prepares the participant for coaching duties in swimming.

Certification duration: 60 hours

¶ Online Learning: 20-25 hours

¶ Face to Face Course: 40 hours over 5 days

¶ Course language: English, French or Spanish

¶ Certification validity: 48 months

3.3 FINA CCP ï Senior Coach Level (L3)

FINA offers to all coaches affiliated to a FINA National Member Federation the possibility to
undertake the FINA Coaches Certification Course ï Senior Coach Level (L3):

¶ It is designed to meet the needs of those National Federations who have active coaches

requiring more in-depth training at an advanced level.

¶ The course prepares the participant to coach at a competitive level of swimming.

Certification duration: 75 hours

¶ Online Learning: 20-25 hours

¶ Face to Face Course: 35 hours over 5 days

¶ Post Course: 20-25 hours

¶ Course language: English

¶ Certification validity: 48 months

6

Swimming Coach Certification Programme Details

 Assistant Coach Level (L1) Coach Level (L2) Senior Coach Level (L3)
Number of
participants

Minimum 10 participants - Maximum 30 Minimum 10 participants - Maximum 30 Minimum 10 participants - Maximum 20

Eligibility Minimum 18 years old

Cost of course None

Course language English, French or Spanish English, French or Spanish English

Course delivery
and length

30 hours

¶ 12-15 hours Online Course

¶ 18 hours Face to Face Sessions

60 hours

¶ 20-25 hours Online Course

¶ 40 hours Face to Face Sessions

75 hours

¶ 20-25 hours Online Course

¶ 35 hours Face to Face Sessions

¶ 20-25 hours Post Course

Pre-requisite
No previous experience necessary

It is recommended that the participants
complete the FINA Coaches Certification
Course ï Assistant Coach Level (L1) or an
equivalent coaching course recognized by FINA
before attending the FINA Coaches
Certification Course ï Coach Level (L2)

¶ Participants must have completed the

FINA Coaches Certification Course ï

Coach Level (L2)

¶ Or an equivalent coaching course

recognized by FINA

Certification validity 48 months

Content of Online
Course and Face to
Face Sessions

¶ Legal aspects, roles and responsibilities

¶ The Athlete Development Support Pathway

(ADSP)

¶ Fundamental movement skills and core

aquatics skills

¶ The pillars of coaching

¶ FINA structure

¶ FINA rules

¶ Component parts of the four stokes

¶ The principles of training

¶ Planning and periodisation

¶ Coaching behaviours and philosophy

¶ Coachôs roles and responsibilities

¶ Duty of care

¶ Risk management

¶ Anti-doping

¶ Session planning

¶ Periodisation

¶ ADSP

¶ Physiological aspects

¶ Lifestyle management

¶ Planning and periodisation

¶ Coaching behaviours and philosophy

¶ Coachôs roles and responsibilities

¶ Holistic swimmer development

¶ Pillars of coaching

¶ ADSP

¶ Physical literacy and scientific principles

¶ Principles of training

¶ Training intensity classifications

¶ Anti-doping policies and procedures

¶ Pre pool and post pool activity

¶ Annual plans

¶ Race analysis/model

7

4. How to participate in a FINA Coaches Certification Course

4.1 Eligibility

The FINA CCP is open to all the National Federations interested in training their coaches.

All participants attending a FINA Coaches Certification Course shall ensure that they comply with
the following requirements:

¶ Registration: all participants must be nominated by their National Federations through the

FINA GMS by the registration deadline as described in point 4.2.

¶ Age requirement: learners must be at least 18 years of age at the point of registration.

¶ Experience:

- FINA CCP - Assistant Coach Level (L1): participants are not required to have any prior

coaching experience.

- FINA CCP - Coach Level (L2): participants are advised to complete the FINA Coaches

Certification Course - Assistant Level (L1) or an equivalent coaching course recognized

by FINA.

- FINA CCP - Senior Coach Level (L3): participants must have completed the FINA

Coaches Certification Course - Coach Level (L2) or an equivalent coaching course

recognized by FINA.

¶ Language: All participants must demonstrate a minimum level of spoken and written skills in

English, French or Spanish, depending on the course they are attending.

¶ All participants must fully participate in the course and complete all required assessments.

¶ By participating in the FINA CCP the candidates agree to abide by the FINA Code of Ethics.

¶ It is strongly recommended that candidates have appropriate insurance cover before

undertaking any independent coaching practice.

4.2 Registration

All participants attending a FINA Coaches Certification Course must be nominated by their National
Federations through the FINA GMS by the registration deadline:

¶ In order to submit each nomination, the participant's profile must include the following

information: personal data, passport copy or national ID, photo and the candidateôs personal

email address.

¶ Only submitted registrations will be considered for approval. The application will be rejected

if all the above mentioned information is not in the GMS.

¶ The approvals will be done on a first come first served basis.

¶ The registration will be closed once the maximum number of participants has been reached

(up to 30 candidates for L1 and L2, up to 20 candidates for L3).

Eligibility Registration Approval
FINA Learning

Platform:
Online Course

Face to Face
Course

Certificate

http://www.fina.org/sites/default/files/logo_fina_code_of_ethics_as_approved_by_the_ec_on_22.07.2017_final_0.pdf
http://data.fina.org/

8

4.3 Approval

FINA will proceed with the participantsô approval once the minimum required number of participants
(10) has been reached:

¶ The approvals will be done on a first come first served basis.

¶ Each approved participant will receive his/her login details and instructions in order to start
the Online Course through the FINA Learning Platform. The login information will be sent to
the candidateôs email address as submitted in the registration.

¶ The candidateôs National Federation will be notified once an approval has been done.
National Federations will be requested to send the participantôs flight itinerary and their
accommodation request to the Host Federation for the Face to Face Course.

Please note that only approved participants will be provided with the login details to access
the FINA Learning Platform.

4.4 Blended learning schedule

Each FINA Coaches Certification Course consists of an Online Course available through the FINA
Learning Platform followed by a Face to Face Course:

¶ The Online Course will start at least thirty (30) days prior to the Face to Face Course.

¶ It is highly recommended that the candidates finish the Online Course and the assessments

before attending the Face to Face sessions*

¶ The Online Course needs to be completed by the end of the Face to Face sessions*

¶ The Face to Face sessions will take place at the location chosen by the Host Federation.

¶ Only approved participants may undertake the Online Course and the Face to Face sessions.

5. How to host a FINA Coaches Certification Course

National Federations wishing to host a FINA Coaches Certification Course may apply during the
bidding period following the FINA procedures. The document FINA CCP ï Guidelines for Host
Federations is available upon request.

6. Assessment

In order to pass a FINA Coaches Certification Course and become certified a participant must:

¶ Pass the Online Course and the assessments available on the FINA Learning Platform

before the end of the Face to Face Course*

¶ Attend the Face to Face Course and pass all the assessments*

*IMPORANT NOTE: The structure for the Coaches Certification Course ï Senior Coach Level (L3)
differs from Level 1 and 2. For any further information, please refer to the FINA CCP ï Senior Coach
Curriculum (L3).

The candidatesô results will be available on the FINA Learning Platform once the tutor has corrected
all the learners required assessments.

https://learning.fina.org/
https://learning.fina.org/
https://learning.fina.org/
https://learning.fina.org/
https://learning.fina.org/wp-content/uploads/2019/06/FINA-CCP-Senior-Coach-Curriculum.pdf
https://learning.fina.org/wp-content/uploads/2019/06/FINA-CCP-Senior-Coach-Curriculum.pdf
https://learning.fina.org/

9

7. Validity of the certification

Participants who pass the Online Course and the Face to Face assessments will be certified:

¶ Participants who have passed the L1 or L2 Online Courses must download the online

certificate through the FINA Learning Platform and bring a copy to the Face to Face Course.

¶ The tutor will stamp the certificates of those candidates who have passed the Face to Face

Course and all the required assessments. Only certificates including the stamp will be valid.

¶ Those candidates having attended and passed a Coaches Certification Course ï Senior

Coach Level (L3), will receive their certificate once the Online Course, Face to Face sessions

and Post Course assessments have been validated by the tutor.

¶ Certified candidates may undertake the next level of the FINA Coaches Certification

Programme.

¶ The certificate is valid two years between levels.

¶ Expiration date: 4 years after passing the course.

8. How to update the certification

 Participants may update their certification by meeting the following requirements:

¶ Participation at the FINA Coaches Golden Clinic.

¶ Take a FINA Coaches Certification Course again.

¶ Pass a Coaching Course recognized by FINA, equivalent to the certification levels as

described in point 9.

9. Certification equivalence

FINA recognizes Coaching Courses offered by other National Member Federations provided that
their Curriculum is equivalent to the FINA Coaches Certification Courses.

Further information concerning this matter is available on the FINA Learning Platform:

¶ FINA CCP ï Assistant Coach Specification Certificate (L1)

¶ FINA CCP ï Coach Specification Certificate (L2)

¶ FINA CCP ï Senior Coach Specification Certificate (L3)

National Federations wishing to have their Coaching Courses recognized by FINA must submit their
Curriculum in English to the FINA Office.

10. High-level coachesô recognition

FINA recognizes high-level coaches with relevant experience. The coaches have to be recognized
by their National Federation and respective Continental Association.

National Federations wishing to apply to certify such profiles must submit the Recognition Form to
the FINA Office (available upon request).

The application will be assessed and validated by FINA and the coachôs respective Continental

Association.

