

20 Coaching Strategies For Getting Bigger Fleets

Focus on speed, then tactics

Watch out for the "black deck" phenomenon.
 Really?

Buddy system: veteran and newbie

 Get an expert who knows that teaching is a learned skill and not "just about me"

 Put a cork in it let the people ask before you tell use a moderator

- Video on-board expert
- Expert talk before
- Expert talk after
- Get a heavy-weight guest to debrief

Switch crew/boats/skippers for a race

Score as teams, use fleet rules; score as golf handicap

Require neophyte crew

Crew university

Short course and drills pre-regatta

Coaching ashore

Coach in the boat

Post-race debrief, expert roundtable

Coach video review

Kattack review

Recognize improvement –
 daily hero, awards for B Fleet

Example: Coach-TCA

- Seven day course presented during the Thistle Midwinters East.
- Each skipper receives a notebook with the course outline and notes.
 - -or the books
 - Sailboat Racing with Greg Fisher by TH
 The Code of Competition by Stuart Walker

Content of Coach-TCA

- Core education for faster sailing & tactics
- Boat speed is essential to make sense of learning experiences in racing
- Bridge the imaginary social barrier by involving top with less-skilled teams

Results

- 38 boats at MWE in 1996 before "Coach"
- 50-68 boats 1997-2008, 45-50 since recession
- 15-20 boats registered for the course each year.
- 4-8 repeat "customers" each year.
- 10+ first-time MWE boats each year.

Why?

- People will continue sailing as long as they are improving their ability and having fun on and off the water
- We all want to share the joys of sailing with young sailors and new sailors.

Content of Coach-TCA

- Safety
- Enjoyment & preservation of environment
- Respect for competitors & rules
- How to do regattas

Activities/Elements

- Up to Six Activities a Day:
 - Weather talk and 2 lessons yesterday
 - Races
 - Coach in the boat
 - Presentation or race debriefing
 - Video or Kattack GPS tracking race review
 - Social

Sessions

- 6 one hour lecture-discussions or race review, mostly done by sailmakers.
- 7 twenty minute morning sessions about weather & a review of lessons learned yesterday.
- Try this: Kattack GPS tracking for race review.

Features

- Each skipper and crew sail with a coach aboard for about one hour.
- 10-15 coaches contribute to presentations.
- Everyone at the regatta is welcome at the presentations.
- Participants are strongly encouraged to attend all the regatta social functions.

Key Elements for Leaders

- Obviously, one recognized expert must be available for the key presentations. Humor and tact are critical skills.
- Adult learners typically do not respect condescending teachers. Adult-to-adult respectful style is necessary.

Key Elements for Coaches

- We have 10-15 coaches for up to 20 boats.
- It is essential that each coach make a personal commitment to the goals of the course.
- Coaches are given specific written goals for the sessions. The focus is on basic sailing and rig preparation, not minutiae.

Pricing

- It's an all-volunteer operation
- \$40/boat
- Expenses notebooks, give-aways, gift cards for the lead coaches.
- The course book:
 Sailboat Racing with Greg Fisher

Results - Feedback

- Sailors absolutely love the coaching in the boat.
- Race review by any method is very popular.
- They appreciate a non-judgmental, non-condescending style.
- They swear they'll bring others from their fleet next year.
- They stand and cheer about the program at the awards banquet.
- They want to do the program at the home fleet

Create your own course:

- Any willing class veteran can create the course for a major regatta.
- Keep the material basic.
- Talk to the coaches and presenters ahead of time about style and message.
- Get a Greg Fisher, a respectful adult-to-adult teacher and plain-spoken master of the subject.
- Be flexible!

Applicability

- The Coach course can be readily adapted to any class of boat.
- 3 day format can work
- A 5-7 day format allows enough shore and sailing time to cover the topics.
- Holding the course during a regatta legitimizes attendance and guarantees top sailors will attend.

Your Opinion Matters

Please "check-in" to this session on the Sailing Leadership
Forum app
and complete the session survey

Or

Complete one of the yellow survey forms in the back of the room and drop in the box

Thank you for attending this session

