

2nd iCK International Conference – 5th & 6th September 2018
“Developing Effective Environments for Children in Sport”
(in conjunction with Pat Duffy Coaching Excellence Conference)
 Leeds Beckett University, Headingley Campus, Leeds, UK

Day 1 – Wednesday 5 th September 2018				
Time	Session #1			
3pm-4pm	3.00-3.15pm – Welcome Panel - iCK, ICCE, European Commission & Leeds Beckett University 3.15-4.00pm – Keynote 1 – “The Four Pillars of the Pedagogical Climate” Prof Nicolette Schipper-Van Veldhoven (Windesheim University and The Netherlands Olympic Committee)			
4pm-4.30pm – Coffee Break & Transition to Workshop/Practicals				
4.30-6.15pm	Session #2 – First Rotation of Workshops & Practicals			
	Workshop 1	Workshop 2	Practical 1	Practical 2
	iCK International Case Studies of Positive Youth Sport - Swimming for Children with a Visual Impairment in Lithuania Prof Birute Statkeviciene <i>Lithuania Sport University</i> - Holistic Coaching in Grassroots Sports in Hungary Hungarian School Sport Federation - The Development of Inclusive Grassroot Clubs in The Netherlands Jan Minkhorst <i>The Netherlands Olympic Committee and DZC68 FC</i>	Talent Identification in Children and Youth Sport: Is It Appropriate and Healthy? Dr Fieke Rongen <i>Leeds Beckett University</i> Prof Kevin Till <i>Leeds Beckett University, Yorkshire RUFC and Leeds Rhinos RLFC</i>	Making Football Fit The Child – 2v2 and 3v3 Festivals in Belgium Kris Van Der Haegen <i>Royal Belgian Football Association and UEFA</i> Supported by Dr Julian North <i>Leeds Beckett University</i>	Coaching Multi-Skills with Young Children – What, Why and How Stephen McKeown <i>Leeds Beckett University</i> Jamie Williams and Weiss Brown <i>South Shields FC Academy</i>

6.15-7pm – Informal Dinner, Launch of iCK Massive Open Online Course #1 & Transition

During the informal dinner, ICCE Secretary General, Dr Ladislav Petrovic and iCoachKids Project Director Dr Sergio Lara-Bercial will officially launch the first of three FREE Massive Open Online Courses for Children’s Coaches – *Developing Effective Environments for Children in Sport*

7pm-8. 45pm	Session #3 – Second Rotation of Workshops & Practicals			
	Workshop 3	Workshop 4	Practical 3	Practical 4
	<p>The Role of Parents in Youth Sport: Building the Coach-Parent-Child Partnership Dr Ian Cowburn <i>Leeds Beckett University</i></p>	<p>Monitoring Training Loads and Wellbeing of Youth Sport Participants Prof Kevin Till <i>Leeds Beckett University, Yorkshire RUFC and Leeds Rhinos RLFC</i> Dr Stacey Emmonds <i>Doncaster Rovers and England Rugby League</i></p>	<p>Turn Off the GPS Coach! Coaching Children to Think Dr Sergio Lara-Bercial <i>International Council for Coaching Excellence and Leeds Beckett University – iCoachKids Director</i></p> <p>Dr Dave Alder <i>Leeds Beckett University and Bradford City FC Academy</i></p>	<p>Coaching for Personal Development – Integrating Psychosocial Outcomes into Your Sessions Dr Tom Mitchell <i>Leeds Beckett University and Doncaster Rovers FC</i></p> <p>Dr Andy Abraham <i>Leeds Beckett University and Otley Zebras RUFC</i></p>

8.45 - Departures

Day 2 – Thursday 6th September 2018

Time	Session #4			
09.00-09.50am	The iCoachKids Massive Open Online Courses: Feedback Session In this early-bird session, Dr Sergio Lara-Bercial will introduce the 1st iCK e-learning course and seek feedback from the audience (please bring your own laptop, tablet or smart phone)			
10.00-10.45am	Session #5 10.00-10.05am – Welcome and Summary from Day 1 10.05-10.45 – Keynote 2 – “The iCoachKids Pledge – 10 Golden Rules for Positive Experiences in Sport” Dr Sergio Lara-Bercial - <i>iCoachKids Director – International Council for Coaching Excellence and Leeds Beckett University</i>			
10.45-11.15 – Coffee Break & Transition to Workshop/Practicals				
11.15-1.00pm	Session #6 – Third Rotation of Workshops & Practicals			
	Workshop 5	Workshop 6	Practical 5	Practical 6
	Expression and Freedom for Learning & Development – Let Them Be Children Owen Mooney Games Dev Officer Rockland Gaelic Athletic Association, New York USA	Using Digital Movement Assessment Tools to Improve Children’s Movement Competence Prof Dave Morley & Tom Van Rossum Sheffield Hallam University	Making Football Fit The Child – 2v2 and 3v3 Festivals in Belgium (Repeat) Kris Van Der Haegen Royal Belgian Football Association and UEFA	Strength & Conditioning for Children & Young People Dr Stacey Emmonds Doncaster Rovers FC and England Rugby League Prof Kevin Till Leeds Beckett University, Yorkshire RUFC and Leeds Rhinos RLFC
1.00-1.45pm – Lunch & Transition				
1.45-3.30pm	Session #7 – Second Rotation of Workshops & Practicals			
	Workshop 7	Workshop 8	Practical 7	Practical 8
	Relational Coaching - How can we be more responsive to the needs of developing female athletes? Dr Jason C. Tee & Dr Leanne Norman Leeds Beckett University Dr Stacey Emmonds Leeds Beckett University, Doncaster Rovers FC and England Rugby League	Planning for Success – The Importance of Developing a Coaching Curriculum and a Delivery Plan for the Children you Coach Dr Andy Abraham Leeds Beckett University and Otley Zebras RUFC	Coaching decision-making and risk-evaluation with children Dr Dave Piggott Leeds Beckett University and Former Leeds Force BBL Club Coach	Coaching Children with a Disability – A Tennis Example Louise Assioun Leeds Beckett University and Learning United Sport Unlimited
3.30-4pm – Summary & Wrap-Up + Departures				