
Section 12 - Coaching Style of Management

Coaching Style of Management

for the Development of Individuals,
Teams and National Federations

Author: Frank Dick (GBR)

Introduction

The standard of athletic achievement during the next decade will depend to a great
extent on the ability of coach and manager to develop people - the sport's most
precious resource - for the tasks involved in the initiation and control of progress.

While it is true that it is only the athlete who can make a statement in the arena, the
quality of that statement depends on whether or not he has been afforded the right
climate for achievement. It is the job of the coach and the team manager to help to
create the appropriate climate.

In the development side of the sport, the pursuit of "people development" has been
gaining momentum for some time by way of both internal and external
programmes. However, I believe that team managers could be still more effective
in the provision of high quality leadership to help their athletes and their staff meet
the challenge of change.

In this article, therefore, I will propose a change of leadership style to what I will
term a coaching style of management. I will attempt to describe how this differs
from other styles of management, with particular reference to methods of
evaluation and support.

The Challenge of Change

Last year I heard the Managing Director of a top international company address his
senior management in threatening tones: "We're in a tough jungle and some of our
leopards are going to have to change their spots. If they can't, I will have to find
new leopards."

This is not what I would call a coaching style of management! While it is true that
our various jungles are getting tougher, and that some leopards will have to change
their spots, it is a manager's job to help them to understand the value of that
change. If they can appreciate the positive contribution it will make to the
individual, to the team and to the National Federation, they will generally be
willing to co-operate.

The manager must also help to make the necessary changes. This requires skilled
and appropriate coaching. Success in this is a mark of quality leadership and of
quality National Federation administration.

 323

FISA Coaching Development Programme Course - Level III

The Agenda

Athletes look to coaches as people who will help them to achieve their ambitions,
both in terms of their development and their performance. Athlete and coach are
therefore working together in order to achieve. It is critical to the future success of
individual, team and National Federation that there is a feeling of shared
objectives. One way in which to create this is to hold an annual performance
review of all staff who work for the team and for the National Federation
administration.

When a coach evaluates his athlete, both know that the outcome will be beneficial.
As a result of the evaluation a new programme is agreed; the athlete follows it and
step by step approaches his goal. A staff performance review should be regarded
as a similar procedure.

Last year the British Amateur Athletic Board (now the British Athletic Federation)
introduced the Managing Achievement Programme for our top 100 Olympic-
potential athletes. This project has been generously funded to the sum of £100,000
each year by the Sports Council. Its administrators meet with both athletes and
coaches in order to establish how they can be helped to meet their needs.

These needs come under three broad headings: lifestyle management; performance
management; medical management.

When they come to the meeting both athletes and coaches know that the purpose of
the interview is to help them. They understand that resources can be accessed - in
the UK or abroad, and in sport or outside it - to give them what they need for their
own particular projected achievement. For example, training facilities at home and
abroad can be contacted according to the athlete's specific training requirements.
The best medical advice available can be sought. The athletes are even encouraged
to consider their own lifestyle management.

Continuing Support

The second area in which the coaching style of management distinguishes itself is
in the provision of continuous, reliable support. The development process is
pursued throughout the coach/athlete relationship and over the course of several
years. The athlete is secure in the knowledge that the coach represents a
continuous supporting presence, sometimes directing, sometimes coaching,
sometimes just being available if required. Moreover, any National Federation will
be more highly valued, and will generate a much richer climate for achievement, if
coaching staff perceive their relationship with the Federation as being similar to
that of an athlete and his coach.

Translating this into the practical realities of present-day management, yearly and
half-yearly conferences and periodic courses will continue to be valuable focal
points for training and development. However, there should also be year-round
programmes for individual and team development afforded by managers and
personnel.

Training the Staff

 324

Section 12 - Coaching Style of Management

Once the new coaching style of management is accepted, the next step must be to
train the staff accordingly. The first stage involves the development of individuals.
Personally, I have always found coaching individuals easier than coaching teams.
No matter how complex the individual, progress will result from the sensitive
application of technical and management skills, and this will eventually be
translated into a winner's statement in the arena.

However, as the chief coach to the Boston Celtics once said, "Getting the players is
easy. It is getting them to play together as a team that is hard." It is important to
realise that there are two kinds of teams, requiring two separate kinds of team
management.

Co-Operating to Achieve

The co-operative team is where each team member works with others in order to
achieve a goal. This is the situation in rugby, rowing, soccer and hockey, and in
the relays in athletics. Even the player who is a "class apart" can be an integral part
of the team: he can use his genius to help others in the expression of their own
skills; and he can use their skills to help him to an optimal performance.

Contributing to Achieve

The contributory team forms when each player's contribution in terms of points is
critical to the team's success. This is the situation in team 3-day event, cross
country and team modern pentathlon. It is also the situation in athletics in the
European and the World cups.

I am happy to remind you that the British men's team won the European Cup for
the first time in Gateshead in 1989. At the team talk on the first day, the team was
told that they had a 14-point mountain to climb. A mountain because it would be a
tough assignment; 14 points because that was the difference between what they
were worth on paper compared to their key opponents - the former Soviet Union
and East Germany. In the European Cup, each event attracts 8 points for the first
place, 7 for second - through to 1 point for last.

If an athlete worth 1 point can turn it into 2, then the contribution is the same as if
he or she is worth 7 points and turns it into 8. Each person in the team then has a
stage in pursuit of the trophy, and everybody's points matter.

The Goal - High Achievement

The coaching style of management can be applied to individuals and to co-
operative and contributory teams in order to produce a consistently high standard
of achievement through what will be a tough and progressively more competitive
decade for the Federation.

Progress, however, requires a high level of patience. When I became Director of
Coaching in 1979 my objective was to develop a team to challenge for the
European Cup. When Great Britain won that trophy in 1989, several journalists
asked what had made the difference that year - as if the achievement was just
something that had suddenly happened. I suggested that it was something like

 325

FISA Coaching Development Programme Course - Level III

growing Chinese bamboo. You plant the bamboo and make sure it has all the right
nutrients, water and amount of sunlight. Nothing happens in the first year, nor in
the second year, nor the third. In fact, you do not even get a single green shoot in
the fourth year. In the fifth, over a period of six weeks, it grows 30 meters!

I do not think that my knowledge of Chinese horticulture impressed the journalists,
but the point was made. Success is not achieved by chance; it is necessary to work
hard and allow time for development. With a refined style of leadership which
relies on constant evaluation and support, athletics will continue to grow and
prosper.

 326

Section 12 - Elite Sports and Coaching Development of the Future

Elite Sports and Coaching
Development of the Future

Author: Thor Nilsen (NOR)

In the period following the Olympic Games it seems natural to look to the future
and consider what options are available for the improvements in elite sports.
Development is continuous and challenges will be substantial to those who wish to
participate at an international level. Thinking in four-year cycles is not enough; we
must understand that the winners in who are not going to be at the Olympics for
another four, eight or even twelve years are now training in the clubs, and a
strategy must be designed with a basis in the present.

Most coaches and athletes analyse their present training schemes by thinking about
areas of improvement with the pre-disposition that what is good today must be
improved to be better tomorrow. FISA's development program struggles with the
facts that most of our member nations have a long way to go to reach a truly elite
level, under present circumstances, and that measures needed to catch up with
leading nations are perhaps beyond their means or dreams.

Here we launch a model for elite sport of the future. This model includes a support
system for athletes and training for coaches. We need, however, to be aware of the
limitations. Our proposals must be based on what gave good results in countries
with limited resources at their disposal. For example, there is no point in copying
the East German system in your country, no matter how successful it was in the
past, when the political system does not support it. Similarly, the present German
program will not work in a country with a small population, weak economy, and no
academic tradition.

So, what are we looking for? The reply may be, "A model to propel us into taking
medals at international championships." Several criteria must be met to develop
and execute an elite sports program.

The following are some of the points to be considered in developing and executing
an elite sports program:

1. A national sports organisation that believes in and supports elite sports;
2. A national system of single sports associations that maintains international

contacts and memberships;
3. Political and societal acceptance of elite sports;
4. Coaching development focused on elite sports;
5. Professional status or financial compensation to coaches;
6. Support infrastructure for athletes: sports, academics, flexible job situations,

financial compensation when away, etc.

Scandinavian countries have a long tradition of high athletic achievement. This
has been achieved despite the fact that they have relatively small populations
(Sweden, 8 million; Denmark, 5 million; Norway, 4 million). It makes sense to

 327

FISA Coaching Development Programme Course - Level III

look to these countries for an analysis of attitude and organisation. For me
personally, a natural starting point for analysis is Norway. I was active for many
years in sports at the highest level, as an athlete, coach and manager, with different
tasks in the National Confederation of Sports, and the Norwegian Olympic
Committee.

Consistently at the winter and summer Olympic Games the Norwegian efforts
produce high medal totals which is nothing less than remarkable for a country of
four million people and a population density of 10 per square kilometre. What
made this possible? It did not happen overnight. Running the risk of exaggerating
my own role in this, I need to point out that as early as 1963, I carried forward a
proposal to create a position as "Olympic Supervisor" to help smaller sports with
specialised support. There was no constructive response to this; it was just too
early. But, in the years that followed, more and more people felt the need for
cross-functional athletic co-operation, with its point of origin in elite sports.

Dedicated working groups were assigned with the task of filling this need. The
result was the creation of the "Consultant Group of Elite Sports" which was in
place all through the 1970s. Its main task was to seek acceptance for elite sports,
contribute specialised skills to the Norwegian Olympic Committee, and to assist
sports identified as needing particular help.

After the Olympic Games in Los Angeles, this "Consultant Group" had run its
course and a new project, "Project 88" was started; a project aimed at the 1988
Olympic Games in Seoul. Results in Seoul were good, and in 1989 an elite sports
unit, "Olympiatoppen" (Olympic Peak), was created. It has contributed
significantly to the magnificent results reached by Norwegian athletes recently.

In 1990, the Norwegian Confederation of Sports handed over the operational
responsibilities of Norwegian elite sport, "Olympiatoppen," to the Norwegian
Olympic Committee. The Olympic Committee monitors and co-ordinates all elite
sports activities through the "Elite Sports Director." "Olympiatoppen" is the
Olympic Committee's link to athletes and coaches of top international level.

Of the other Scandinavian countries, Denmark has established an elite organisation,
TEAM DENMARK, which co-ordinates top-level sports. It runs testing centres
with qualified staff and has the best equipment available. TEAM DENMARK
publishes its own journals, maintains a support apparatus for the athletes,
distributes funds, and selects the teams for the Olympic Games. The organisation
is well managed and professional, but lacks some of the flexibility that typifies the
Norwegian "Olympiatoppen." On the other hand, TEAM DENMARK is
somewhat decentralised, which, in the long run, may reward it with a broader base
in the national sports community.

Sweden is the Scandinavian country best known for its athletic achievements. It is
world class in football, handball, ice hockey, tennis, table tennis, golf, sailing, and
numerous other sports. The Swedish Sports Association (Svenska
Riksidrottsförbundet), the umbrella organisation of all Swedish sports, is organised
in the same way as its Scandinavian neighbours. However, at the elite level it does
not offer the same targeted support plan as the others. Single sport associations
have displayed tremendous skill and established themselves at top international
levels without direct support from the main organisation. Additionally, Sweden
has pioneered development of the "Idrottsgymnasium" (Sports High Schools)
where promising youth can study and practise sport with expert guidance.

 328

Section 12 - Elite Sports and Coaching Development of the Future

The need for additional support has grown lately and regional "Development
Centres" have been created. This follows the strategy to "develop sports by
developing sports leadership and coaching." This concept embraces the whole
spectrum, from youth to elite, even though emphasis is placed on building
performance. The task is "good" sports at every level, but primarily "good"
coaching.

The goal for the Development Centres is to support coaches and athletes, where the
sport, in and of itself, acts as a catalyst, attracting support from government and
municipalities, schools and universities, research organisations, and the business
community. By drawing on the vast resources of society, the supporting structure
needed to reach the goal may be built rather quickly. Even though the Swedish
system differs from the other Scandinavian models, it is performance driven, and it
will be interesting to follow its development in the years to come.

There are also excellent programs and models in Great Britain and Canada. Both
countries are well organised and have highly qualified sports leadership. "The
Coaching Association of Canada" and "The National Coaching Foundation" in
Great Britain have developed programmes that are well worth studying. They are,
however, hardly applicable without modification in countries where FISA tries to
help bridge the gap between the current circumstances and future international
success.

I have now presented some of the factors that must be evaluated before launching a
model of elite sports. It is obvious that many FISA member countries are not
prepared to build a sports structure with a foundation based on acceptance,
education and adequate finances. I will, therefore, present a Checklist, that,
regardless of the above, may be used to evaluate one's own situation while
remembering that in the future "good things must be done better." This checklist
may be used to help analyse a current situation or assist in planning for the future.

Clearly, criteria must be established to achieve results, even if work is done under
difficult conditions. I will focus on the athlete, the coach and the support system in
the following checklist.

The Athlete

1. Identification of talented candidates;
2. Analysis of training and results;
3. Analysis of the individual situation with regard to studies, work, military

service, family and economy;
4. Physiological and technical analysis;
5. Long-term planning for practise and competition, combined with studies, work

and family;
6. Short-term planning of point five above;
7. Identify and improve necessary support systems.

 329

FISA Coaching Development Programme Course - Level III

The Coach

1. Identification of qualified coaches;
2. Analysis of skill and experience;
3. Life style analysis, time available and finances;
4. Create a programme for improvement of skill;
5. Supply necessary equipment, such as boats, technical equipment, gyms etc.;
6. Identify and improve professional support systems.

The Support System

1. Contact with the National Sports Association and the National Olympic

Committee to present finished plans for approval and possible support -
professional and financial;

2. Identify and seek co-operation of:
a. Medical advisors
b. Physiotherapists
c. Testing centres, hospital or universities with testing equipment
d. Other specialists, if required;

3. Contact with schools, universities or employers to clarify situation with studies
or work;

4. Sponsorship agreements, within FISA rules;
5. Selection of qualified leadership.

With the checklist as a starting point, the chances are greater that a successful
strategy can be worked out. Here again, the problem is that most of our
associations operate without paid staff and administrative work is performed on a
volunteer basis. In some member countries we still fight for the understanding of
simple facts such as rowing being a year-round commitment or with a national
regatta-calendar that gives a natural seasonal development.

 330

	12A Coaching Style of Management - FD
	12B Elite Sports & Coaching Dvlpmnt - TN Edit SS

